
Additions and Corrections

1999, Volume 42

**Eric E. Boros,* Eric C. Bigham, G. Evan Boswell,
Robert A. Mook, Jr., Sanjay S. Patel, John J.
Savarese, John A. Ray, James B. Thompson,
Mir A. Hashim, James C. Wisowaty, Paul L.
Feldman, and Vicente Samano***: Bis- and Mixed-
Tetrahydroisoquinolinium Chlorofumarates: New
Ultra-Short-Acting Nondepolarizing Neuromuscular
Blockers.

Page 207. Under Neuromuscular Pharmacology, sentence 1, line 3, "or" should be replaced with "and": Rhesus monkeys (adult males, 8–15 kg) were anesthetized with ketamine (5 mg/kg, im) and sodium pentobarbital (2–5 mg/kg, iv).

JM990060J

10.1021/jm990060j
Published on Web 03/09/1999