

Correction to Selective Class I Phosphoinositide 3-Kinase Inhibitors: Optimization of a Series of Pyridyltriazines Leading to the Identification of a Clinical Candidate, AMG 511

Mark H. Norman,* Kristin L. Andrews, Yunxin Y. Bo, Shon K. Booker, Sean Caenepeel, Victor J. Cee, Noel D. D'Angelo, Daniel J. Freeman, Bradley J. Herberich, Fang-Tsao Hong, Claire L. M. Jackson, Jian Jiang, Brian A. Lanman, Longbin Liu, John D. McCarter, Erin L. Mullady, Nobuko Nishimura, Liping H. Pettus, Anthony B. Reed, Tisha San Miguel, Adrian L. Smith, Markian M. Stec, Seifu Tadesse, Andrew Tasker, Divesh Aidasani, Xiaochun Zhu, Raju Subramanian, Nuria A. Tamayo, Ling Wang, Douglas A. Whittington, Bin Wu, Tian Wu, Ryan P. Wurz, Kevin Yang, Leeanne Zalameda, Nancy Zhang, and Paul E. Hughes

Journal of Medicinal Chemistry 2012, 55, 7796–7816. DOI: 10.1021/jm300846z

Page 7809. In the right column, line 14, the designation should be "(S)" instead of "(R)".

Page 7809. In the right column, line 23, the designation should be "(R)" instead of "(S)".

Published: October 12, 2012