Additions and Corrections

1969, Volume 12

C. J. Cavallito, H. S. Yun, J. C. Smith, and F. F. Foldes: Choline Acetyltransferase Inhibitors. Configurational and Electronic Features of Styrylpyridine Analogs.

Page 138. In column 1, line 7, the melting point for 4-(1,2dibromo-1-naphthylethyl)pyridine should read 245-247°.

1970, Volume 13

T. Kametani, K. Kigasawa, M. Hiiragi, N. Wagatsuma, K. Wakisaka, F. Satoh, and S. Saito: Azamorphinan and Related Compounds. III. Syntheses of 3-Hydroxy-N-substituted-9azamorphinans.

Page 1066. Structure VIII in Scheme I should have only one CH2 group in the side chain.

J. P. Li, R. G. Stein, J. H. Biel, J. A. Gylys, and S. A. Ridlon: Tranquilizing Drugs. Carbamates of 4-(4-Hydroxypiperidino)-4'-fluorobutyrophenone and Analogs.

Page 1231. Table I, line 2 of the heading of the last 2 columns, should read rats instead of mice. In the same columns, line 12 should read 1.6 (mice), 120 (mice); line 13 should read 4.1, 35 (delete rats).

B. V. Shetty, L. A. Campanella, T. L. Thomas, M. Fedorchuk, T. A. Davidson, L. Michelson, H. Volz, S. E. Zimmerman, E. J. Belair, and A. P. Truant: Synthesis and Activity of Some 3-Aryl-3-Aralkyl-1,2,3,4-tetrahydro-4-oxo-6-quinazolinesulfonamides.

Page 887. In formula IX substituent -COONR'" should read -CONHR'".

E. E. Smissman, A. C. Makriyannis, and E. J. Walaszek: Synthesis and Pharmacology of N-Cyano-(β-arylethyl)amines.

Page 641. Formula 4 should read as follows.

$$CH_3O \underbrace{\hspace{1cm} OH \hspace{1cm} CN}_{\hspace{1cm} CH_3}$$

1971, Volume 14

C. F. Barfknecht and D E. Nichols: Potential Psychotomimetics. Bromomethoxyamphetamines.

Page 371. In Table I the melting point of the first compd should read 58-59.5°, that of the third compd 66-67°

P. N. Craig: Interdependence between Physical Parameters and Selection of Substituent Groups for Correlation Studies.

Page 683. Table VI, eq 15 should read: $\pi(\text{aliph}) = -0.438 + 0.107$ refractivity 40 0.482 0.957 409.4**. Table VI, footnote e should read see ref in Table V, footnote b.

M. Likar, B. Drinovec, M. Japelj, A. Pollak, A. Povše, and P. Jerman: Antimicrobial Compounds. 1. Synthesis and Antimicrobial Activity of Some Alkylidene, Cycloalkylidene, and Arylidene Derivatives of 3-Hydrazinopyridazine.

Page 247. The structure in Table I should be as follows.

$$\begin{array}{c} R_3 \\ R_1 \\ \hline \\ R_1 \\ \hline \end{array} \begin{array}{c} N \\ N \\ \end{array}$$

J. K. Seydel: Prediction of the in Vitro Activity of Sulfonamides Synthesized from Simple Amines by Use of Electronic Data Obtained from the Simple Amines.

Page 726. Table II, column 1, line 6, read 3-H instead of 3-NH₂; column 5, line 3, read 8.00 instead of 80.00, and column 5, line 7, read 1.4 instead of 32.00.

E. E. Smissman and R. T. Borchardt: A Conformational Study of Catecholamine Receptor Sites. 5. Syntheses of dl-3-Amino-2-(3,4-dihydroxyphenyl)-trans-2-decalol Hydrochlo-

Pages 379 and 380. Table I, column 1, and Table II, column 1, read D-Norepinephrine.