-ERRATA-

ADME Evaluation in Drug Discovery. 3. Modeling Blood-Brain Barrier Partitioning Using Simple Molecular Descriptors [*J. Chem. Inf. Comput. Sci. 43*, 2137–2152 (2003)] By T. J. Hou and X. J. Xu*. College of Chemistry and Molecular Engineering, Peking University, Beijing 100871, China

Pages 2140–2150. Six compounds in the training set are duplicates to six compounds in the test sets. These six compounds are 19, 21, 35, 51, 63, and 76 and should be eliminated from the training set. So the number of compounds in the training set should be 72, not 78. Moreover, the 2D structure of compound 8 in Table 1 is wrong. The QSAR models have been recalculated, yielding the following equations and associated statistical parameters. The corrected Tables 1, 4, and 5 are also listed.

$$\log BB = -0.552 + 0.236 \log P \tag{14}$$

$$(n = 72, r = 0.499, s = 0.659, F = 23.1)$$

$$\log BB = 0.571 - 0.0156PSA \tag{15}$$

$$(n = 72, r = 0.755, s = 0.499, F = 92.8)$$

$$\log BB = 0.589 - 0.0177HCPSA \tag{16}$$

$$(n = 72, r = 0.782, s = 0.474, F = 110.0)$$

$$\log BB = 0.219 + 0.139 \log P - 0.0158HCPSA \quad (17)$$

$$(n = 72, r = 0.835, s = 0.421, F = 79.4)$$

$$logBB = 0.00845 + 0.197 log P - 0.0135HCPSA - 0.0140 < MW - 360 > (21)$$

$$(n = 72, r = 0.886, s = 0.358, F = 82.6)$$

Table 1. Compounds Used To Obtain the Training Set

ID and name	ID and name	ID and name
1. icotidine	2. temelastine	3. BBcpd16 (guanidinothiazole der.)
	N N N N N N N N N N N N N N N N N N N	NH ₂ S H ₂ N H
4. BBcpd58 (guanidinothiazole der.)	5. SK&F 93319	6. didanosine
H ₂ N N CN	HN	O—N OH
7. BBcpd10	8. BBcpd57 (guaidinothiazole der.)	9. BBcpd17 (ranitidine analog)
N NH2	H ₂ N NH ₂	s N H N H
10. salicylic acid	11. lupitidine	12. tiotidine
ОН		NH ₂ S N CN H H
13. BBcpd60 (ranitidine analog)	14. zidovudine	15. BBcpd12 (cimetidine derivative)
	O ₂ N H	Br O ₂ N
16. BBcpd13 (cimetidine derivative)	17. acetylsalicylic acid	18. BBcpd20 (ranitidine analog)
S N H	ОН	
20. Y-G14	22. BBcpd19 (ranitidine analog)	23. BBcpd18 (ranitidine analog)
	₩ 02/N	Oyl ⁴
24. BBcpd21 (ranitidine analog)	25. valproic acid	26. BBcpd15 (guanidinothiazole der.)

Table 1 (Continued)

able 1 (Continued)	T .	T .
ID and name	ID and name	ID and name
27. 2-methylpropanol	28. ethanol	29. 1-propanol
ОН	ОН	ОН
30. 2-propanol	31. propanole	32. carbamazepine
но		NNH ₂
33. BBcpd14 (cimetidine derivative)	34. butanone	36. ICI 17148
O ₂ N N H		H ₂ N N N
37. BBcpd22 (ranitidine analog)	38. diethyl ether	39. nevirapine
Он	0	N N N N N N N N N N N N N N N N N N N
40. nitrogen	41. nitrous oxide	42. methane
N≡≡N	-N===N===O	н н
43. 1,1,1-trifluoro-2-chloroethane	44. physostigmine	45. clonidine
F CI	N N N N N N N N N N N N N N N N N N N	CI HN
46.	47. fluroxene	48. zolantidine (ranitidine analog)
F O F	P F F	NH NH
49. BBcpd26 (ranitidine analog)	50. enfluane	52. teflurane
N N N N N N N N N N N N N N N N N N N	F CI	F F F

Table 1 (Continued)

ID and name	ID and name	ID and name					
53. SB-222200	54. trichloroethene	55. halothane					
	CI	F CI					
56. sulfur hexafluoride	57. benzene	58. toluene					
F S F							
59. hydroxyzine	60. 1,1,1-trichloroethane	61. isofluane					
	CI CI	F CI F F					
62. BBcpd24 (ranitidine analog)	64. BBcpd23 (ranitidine analog)	65. pentane					
S S S S S S S S S S S S S S S S S S S		✓ ✓.					
66. hexane	67. heptane	68. amitryptalline					
69. 3-methylhexane	70. methylcyclopentane	71. 2-methylpentane					
69. 3-methylhexane	70. methylcyclopentane	71. 2-methylpentane					
69. 3-methylhexane 72. phenserine	70. methylcyclopentane 73. terbutylchlorambucil	71. 2-methylpentane 74. 3-methylpentane					
72. phenserine	73. terbutylchlorambucil	74. 3-methylpentane					

Table 4. Experimental and Computed logBB Values for Compounds in the Training Set

ID	$log BB_{exp}$	logP	PSA	HCPSA	MW_{360}	$logBB_{cal}$	residue	ID	$logBB_{exp}$	log P	PSA	HCPSA	MW_{360}	$logBB_{cal}$	residue
1	-2.00	1.72	76.79	76.79	19.46	-0.90	-1.10	40	0.03	0.00	67.06	0.00	0.00	0.05	-0.02
2	-1.88	3.01	69.36	69.36	82.36	-1.42	-0.46	41	0.03	-0.57	80.98	0.00	0.00	-0.07	0.10
3	-1.57	0.85	99.74	89.70	0.00	-0.98	-0.59	42	0.04	0.53	0.00	0.00	0.00	0.16	-0.12
4	-1.54	1.02	125.07	109.41	0.00	-1.21	-0.33	43	0.08	1.90	0.00	0.00	0.00	0.44	-0.36
5	-1.30	3.55	58.74	58.74	88.59	-1.25	-0.05	44	0.08	0.99	41.68	41.68	0.00	-0.31	0.39
6	-1.30	-1.05	92.57	92.57	0.00	-1.41	0.11	45	0.11	1.92	35.44	35.44	0.00	-0.03	0.14
7	-1.17	0.44	85.06	85.06	0.00	-1.00	-0.17	46	0.13	1.19	7.00	7.00	0.00	0.20	-0.07
8	-1.15	0.92	103.47	93.40	0.00	-1.01	-0.14	47	0.13	1.62	7.56	7.56	0.00	0.28	-0.15
9	-1.12	1.88	83.65	79.01	0.00	-0.62	-0.50	48	0.14	4.84	32.92	32.92	21.54	0.31	-0.17
10	-1.10	2.21	57.49	57.49	0.00	-0.26	-0.84	49	0.22	4.58	41.30	41.30	5.48	0.37	-0.15
11	-1.06	1.38	69.25	69.25	53.55	-1.35	0.29	50	0.24	2.78	8.15	8.15	0.00	0.51	-0.27
12	-0.82	-0.32	136.16	118.01	0.00	-1.60	0.78	52	0.27	2.13	0.00	0.00	0.00	0.49	-0.22
13	-0.73	3.66	80.50	77.09	54.53	-0.99	0.26	53	0.30	5.61	34.22	34.22	20.49	0.46	-0.16
14	-0.72	-0.97	133.67	99.88	0.00	-1.49	0.77	54	0.34	2.26	0.00	0.00	0.00	0.52	-0.18
15	-0.67	3.10	69.05	69.05	0.00	-0.23	-0.44	55	0.35	2.75	0.00	0.00	0.00	0.62	-0.27
16	-0.66	2.16	83.75	79.52	0.00	-0.57	-0.09	56	0.36	3.03	0.00	0.00	0.00	0.68	-0.32
17	-0.50	1.22	64.61	64.61	0.00	-0.56	0.06	57	0.37	2.06	0.00	0.00	0.00	0.47	-0.10
18	-0.46	1.52	39.37	39.37	0.00	-0.16	-0.30	58	0.37	2.50	0.00	0.00	0.00	0.57	-0.20
20	-0.42	0.49	25.21	25.21	0.00	-0.19	-0.23	59	0.39	2.72	33.23	33.23	14.91	-0.04	0.43
22	-0.28	2.96	82.81	79.44	0.00	-0.40	0.12	60	0.40	2.39	0.00	0.00	0.00	0.54	-0.14
23	-0.27	3.00	81.86	77.82	0.00	-0.37	0.10	61	0.42	2.62	7.64	7.64	0.00	0.49	-0.07
24	-0.24	3.29	36.47	36.47	0.00	0.24	-0.48	62	0.44	3.28	33.4	33.4	0.00	0.28	0.16
25	-0.22	2.09	44.28	44.28	0.00	-0.11	-0.11	64	0.69	3.24	33.22	33.22	0.00	0.27	0.42
26	-0.18	1.73	72.57	62.45	0.00	-0.43	0.25	65	0.76	2.96	0.00	0.00	0.00	0.66	0.10
27	-0.17	0.57	23.98	23.98	0.00	-0.16	-0.01	66	0.80	3.47	0.00	0.00	0.00	0.77	0.03
28	-0.16	-0.10	24.93	24.93	0.00	-0.31	0.15	67	0.81	3.97	0.00	0.00	0.00	0.87	-0.06
29	-0.16	0.24	24.94	24.94	0.00	-0.24	0.08	68	0.83	4.43	4.54	4.54	0.00	0.91	-0.08
30	-0.15	0.30	23.81	23.81	0.00	-0.21	0.06	69	0.90	3.98	0.00	0.00	0.00	0.87	0.03
31	-0.15	-0.09	20.56	20.56	0.00	-0.25	0.10	70	0.93	3.16	0.00	0.00	0.00	0.70	0.23
32	-0.14	2.77	43.34	43.34	0.00	0.04	-0.18	71	0.97	3.46	0.00	0.00	0.00	0.77	0.20
33	-0.12	3.93	81.53	79.23	8.46	-0.32	0.20	72	1.00	3.30	36.56	36.56	0.00	0.24	0.76
34	-0.08	0.44	18.73	18.73	0.00	-0.11	0.03	73	1.00	4.03	19.64	19.64	0.32	0.62	0.38
36	-0.04	-0.06	74.17	64.04	0.00	-0.82	0.78	74	1.01	3.47	0.00	0.00	0.00	0.77	0.24
37	-0.02	1.78	34.58	34.58	0.00	-0.05	0.03	75	1.04	3.45	0.00	0.00	0.00	0.76	0.28
38	0.00	1.12	7.18	7.18	0.00	0.18	-0.18	77	1.20	3.88	14.58	14.58	0.00	0.66	0.54
39	0.00	2.50	40.83	40.83	0.00	0.02	-0.02	78	1.44	6.63	4.46	4.46	46.52	0.71	0.73

Table 5. Experimental and Predicted logBB Values for Compounds Comprising Test Sets Using Equation 21

								•	_ 1				
ID	$log BB_{exp}$	HCPSA	logP	MW_{360}	$log BB_{cah}$	residue	ID	$log BB_{exp}$	HCPSA	logP	MW_{360}	$logBB_{cah}$	residue
B1 ^c	-1.30	40.85	2.37	0.00	-0.01	-1.29	C6	-0.18	43.69	3.68	0.00	0.23	-0.41
B2	-1.40	44.10	-0.12	0.00	-0.57	-0.83	C7	0.11	42.68	2.27	0.00	-0.05	0.16
В3	-0.43	59.67	2.13	0.00	-0.31	-0.12	C8	0.55	43.79	1.50	0.00	-0.23	0.78
B4	0.25	36.28	2.77	0.00	0.14	0.11	C9	0.12	79.95	2.05	0.00	-0.60	0.72
B5	-0.30	24.56	0.65	0.00	-0.15	-0.15	C10	-1.42	78.16	0.46	0.00	-0.90	-0.52
В6	-0.06	14.05	0.82	0.00	0.03	-0.09	C11	0.04	40.54	3.1	0.00	0.15	-0.11
В7	-0.42	43.62	0.26	0.00	-0.48	0.06	C12	0.49	19.35	2.62	0.00	0.33	0.16
B8	-0.16	35.12	2.18	0.00	0.03	-0.19	$C13^c$	-1.26	67.29	3.37	0.00	-0.15	-1.11
B9	0.00	47.70	2.91	0.00	0.01	-0.01	C14	0.61	64.09	2.23	0.00	-0.35	0.96
B10	-0.34	62.95	1.95	0.00	-0.39	0.05	C15	0.39	37.72	2.73	0.00	0.11	0.28
B11	-0.30	50.02	1.21	0.00	-0.37	0.07	C16	0.83	3.94	4.11	0.00	0.85	-0.02
B12	-1.34	71.21	0.03	13.80	-1.09	-0.25	C17	1.20	9.72	5.32	0.00	1.02	0.18
B13	-1.82	92.94	-0.96	29.80	-1.82	0.00	C18	0.36	21.71	3.36	0.00	0.45	-0.09
B14	0.89	3.76	4.32	0.00	0.89	0.00	C19	-0.70	51.08	5.13	94.61	-0.90	0.20
r						0.94	C20	1.23	4.01	3.99	0.00	0.82	0.41
MUE^a						0.15	C21	1.06	3.98	4.62	0.00	0.95	0.11
SSE^b						0.86	C22	0.24	3.71	5.37	10.59	0.96	-0.72
rmse						0.26	C23	-0.52	49.26	1.16	0.00	-0.37	-0.15
C1	-0.29	62.68	-0.89	0.00	-0.98	0.69	r						0.78
C2	-0.06	45.53	-0.53	0.00	-0.67	0.61	MUE^a						0.38
C3	-0.10	20.56	1.51	0.00	0.09	-0.19	SSE^b						4.75
C4	-1.23	70.08	1.33	0.00	-0.62	-0.61	rmse						0.46
C5	-0.31	54.76	0.61	0.00	-0.56	0.25							

 $[^]a$ MUE represents mean unsigned error. b SSE represents sum of square error. c B1 and C13 are not included in the calculations of r, MUE, SSE, and rmse.