pubs.acs.org/jcim

Combined 3D-QSAR, Molecular Docking, and Molecular Dynamics Study on Piperazinyl-Glutamate-Pyridines/Pyrimidines as Potent P2Y₁₂ Antagonists for Inhibition of Platelet Aggregation

Ming Hao, [†] Yan Li, ^{*, †} Yonghua Wang, [‡] Yulian Yan, [†] Shuwei Zhang, [†] Guohui Li, [§] and Ling Yang [⊥]

Journal of Chemical Information and Modeling 2011, 51, 2560–2572, DOI: 10.1021/ci2002878

This Erratum is to modify the list of authors and affiliations shown above, the Acknowledgment, and one other section of text.

Page 2563. After **Molecular Docking**, the first sentence should be the following: Docking simulations of piperazinyl-glutamate-pyridines/pyrimidines into the $P2Y_{12}$ binding pocket were performed using the Surflex-dock module (V 2.51) of another advanced version of SYBYL package (x 1.1) in this study.

ACKNOWLEDGMENT

This work is financially supported by the National Natural Science Foundation of China (Grant no. 10801025), the National High-tech Research and Development Program (2009AA01A137), the National Key Basic Research Development Program (2012CB721000), the National Natural Science Foundation of China (31070641/C050101, 21103168), and "Hundreds Talents Program" of the Chinese Academy of Sciences. The authors thank Dr. Kenneth A. Jacobson (Laboratory of Bioorganic Chemistry & Molecular Recognition Section, NIDDK, U.S.A.) for his kindness in offering us the PDB file with the model P2Y₁₂—CXC in complex with Pfizer compound 47s as in their published paper (*J. Comput.-Aided Mol. Des.* **2011**, 25, 329).

Published: November 08, 2011

[†]Department of Materials Science and Chemical Engineering, Dalian University of Technology, Dalian, Liaoning, 116023, China

[‡]College of Life Sciences, Northwest A&F University, Yangling, Shaanxi, 712100, China

[§]Laboratory of Molecular Modeling and Design, State Key Laboratory of Molecular Reaction Dynamics, Dalian Institute of Chemical Physics, Chinese Academy of Sciences, Dalian, Liaoning, 116023, China

[⊥]Laboratory of Pharmaceutical Resource Discovery, Dalian Institute of Chemical Physics, Chinese Academy of Sciences, Dalian, Liaoning, 116023, China