

Correction to “Design, Synthesis, and Structure–Activity Relationship of a Novel Series of GluN2C-Selective Potentiators”

Sommer S. Zimmerman, Alpa Khatri, Ethel C. Garnier-Amblard, Praseeda Mullasseril, Natalie L. Kurtkaya, Stefka Gyoneva, Kasper B. Hansen, Stephen F. Traynelis,* and Dennis C. Liotta*

Journal of Medicinal Chemistry 2014, 57, 2334–2356. DOI: 10.1021/jm401695d

Page 2341. Compound **162** in Table 4 has been misrepresented as having a methyl group in the R₁ position when there should be an isonicotinoyl group.

Page 2345. Compounds **159** and **160** in Table 8 should be drawn as having a methyl group in the 2-position of the indole and the R¹ should be a methyl group instead of the nicotinoyl group as shown.

Pages 2344–2355. In the section “Chemistry Experimentals”, the above-mentioned compounds do have the correct names and characterization. After rechecking the purity of all of the reported compounds, it was found that compounds **66**, **67**, **68**, **85**, **89**, **90**, **100**, and **112** did not meet the *J. Med. Chem.* purity standards.

Published: March 4, 2015