

Additions and Corrections

2004, Volume 47

Andrea Guiotto, Mirta Canevari, Piero Orsolini, Olivier Lavanchy, Christine Deuschel, Norimasa Kaneda, Akinobu Kurita, Takeshi Matsuzaki, Takeshi Yaegashi, Seigo Sawada, and Francesco M. Veronese*: : Synthesis, Characterization, and Preliminary in Vivo Tests of New Poly(ethylene glycol) Conjugates of the Antitumor Agent 10-Amino-7-ethylcamptothecin.

Page 1281. Structure **4** in Figure 3 should contain the tripeptide -Gly-Leu-Gly- instead of the tripeptide -Gly-Phe-Gly-. The correct Figure 3 is the following:

Figure 3. Synthesized PEG derivatives of 10-amino-7-ethylcamptothecin.

JM0408060

10.1021/jm0408060

Published on Web 05/28/2004

Andre Rosowsky,* Ronald A. Forsch, Carol Hopkins Sibley, Clark B. Inderlied, and Sherry F. Queener: : New 2,4-Diamino-5-(2',5'-substituted benzyl)pyrimidines as Potential Drugs against Opportunistic Infections of AIDS and Other Immune Disorders. Synthesis and Species-Dependent Antifolate Activity.

Page 1479. In the middle of the right-hand column, compounds **48–51** were identified as benzyl rather than anilinomethyl derivatives and as [4,3-*d*] rather than [2,3-*d*] ring systems. Moreover, compounds **50** and **51** should have been referred to as 3',5'- rather than 2',5'-dialkoxy derivatives, and the structures at the end of that paragraph should be revised as shown below.

JM040098I

10.1021/jm040098i

Published on Web 06/08/2004