

Additions and Corrections

2008, Volume 51

Muneaki Kurimura, Hehua Liu, Agnieszka Sulima, Akihiro Hashimoto, Anna K. Przybyl, Etsuo Ohshima, Shinichi Kodato, Jeffrey R. Deschamps, Christina M. Dersch, Richard B. Rothman, Yong Sok Lee, Arthur E. Jacobson, and Kenner C. Rice*: Probes for Narcotic Receptor Mediated Phenomena. 37. Synthesis and Opioid Binding Affinity of the Final Pair of Oxide-Bridged Phenylmorphans, the Ortho- and Para-b-Isomers and Their *N*-Phenethyl Analogues, and the Synthesis of the *N*-Phenethyl Analogues of the Ortho- and Para-d-Isomers.

Page 7868. The sentence in the left column just before the start of the first full paragraph refers to an incorrect figure. The correct sentence is as follows: The structure of **20** was established by single crystal X-ray crystallography (Figure 3).

Page 7868. The sentence preceding the Results and Discussion is missing a reference to a figure. The correct sentence is as follows: The structures of the compounds **47** and **51** were definitively ascertained by single crystal X-ray crystallography (Figures 2 and 3).

Page 7869. The caption for Figure 2 is incorrect. The correct caption is as follows: X-ray crystallographic structure of (top) **12**•HCl (*N*-methyl para-b-isomer) and (bottom) **47**•HCl•EtOH (*N*-methyl para-d). For both compounds displacement ellipsoids are shown at the 50% level.

Page 7872. The caption for Figure 3 is incorrect. The correct caption is as follows: X-ray crystallographic structure of (top) **20**•HCl (*N*-methyl ortho-b) and (bottom) **51**•HCl (*N*-phenethyl ortho-d). For both compounds displacement ellipsoids are shown at the 50% level.

JM9000083

10.1021/jm9000083

Published on Web 01/29/2009

2009, Volume 52

Maria Menichincheri, Alberto Bargiotti, Jens Berthelsen, Jay A. Bertrand, Roberto Bossi, Antonella Ciavolella, Alessandra Ciria, Cinzia Cristiani, Valter Croci, Roberto D'Alessio, Marina Fasolini, Francesco Fiorentini, Barbara Forte, Antonella Isacchi, Katia Martina, Antonio Molinari, Alessia Montagnoli, Paolo Orsini, Fabrizio Orzi, Enrico Pesenti, Daniele Pezzetta, Antonio Pillan, Italo Poggesi, Fulvia Roletto, Alessandra Sclaro, Marco Tatò, Marcellino Tibolla, Barbara Valsasina, Mario Varasi, Daniele Volpi, Corrado Santocanale, and Ermes Vanotti*: First Cdc7 Kinase Inhibitors: Pyrrolopyridinones as Potent and Orally Active Antitumor Agents. 2. Lead Discovery.

Page 293. The affiliation symbols for the following coauthors should be as follows: Katia Martina,^{‡,§} Antonio Molinari,[‡] Italo Poggesi,^{‡,||} Mario Varasi.^{‡,⊥}

Page 293. The contribution field (below the author byline) and the affiliation footnotes (bottom of the page, left column) are incorrect. The correct contribution field should only contain the first address: Nerviano Medical Sciences Srl, Viale Pasteur 10, 20014 Nerviano, Milano, Italy. The correct affiliation footnotes are as follows.

[‡]Nerviano Medical Sciences Srl, Viale Pasteur 10, 20014 Nerviano, Milano, Italy.

[§]Present address: Dipartimento di Chimica IFM, Università di Torino, Torino, Italy.

^{||}Present address: GlaxoSmithKline S.p.A., Verona, Italy.

[#]Present address: National Centre for Biomedical Engineering and Sciences, National University of Ireland Galway, Ireland.

[⊥]Present address: Genextra Group S.p.A., Milano, Italy.

JM9000506

10.1021/jm9000506

Published on Web 02/02/2009