

Additions and Corrections

2007, Volume 50

Marcia I. Dawson,* Zebin Xia, Gang Liu, Mao Ye, Joseph A. Fontana, Lulu Farhana, Bhamik B. Patel, Sankari Arumugarajah, Mohammad Bhuiyan, Xiao-Kun Zhang, Young-Hoon Han, William B. Stallcup, Jun-ichi Fukushi, Tomas Mustelin, Lutz Tautz, Ying Su, Danni L. Harris, Nahid Waleh, Peter D. Hobbs, Ling Jong, Wan-ru Chao, Leonard J. Schiff, and Brahma P. Sani: An Adamantyl-Substituted Retinoid-Derived Molecule That Inhibits Cancer Cell Growth and Angiogenesis by Inducing Apoptosis and Binds to Small Heterodimer Partner Nuclear Receptor: Effects of Modifying Its Carboxylate Group on Apoptosis, Proliferation, and Protein-Tyrosine Phosphatase Activity.

Page 2622. The first line of the authors' list should include Mao Ye as the fourth author, who is affiliated with Cancer Center, Burnham Institute for Medical Research. The correct author listing is shown above.

JM8010492

10.1021/jm8010492

Published on Web 09/06/2008

2007, Volume 50

Timothy Strassmaier and Jeffrey W. Karpen*: Novel N7- and N1-Substituted cGMP Derivatives Are Potent Activators of Cyclic Nucleotide-Gated Channels.

Page 4188. In line 22 below Scheme 3 in the left-hand column, the λ_{\max} values should be "288/302 nm" and "288/304 nm" instead of "208/302" and "208/304", respectively.

JM801074W

10.1021/jm801074w

Published on Web 09/11/2008