

Corrections

Magic-Angle Spinning and Solution ^{13}C Nuclear Magnetic Resonance Studies of Medium- and Long-Chain Cholesteryl Esters in Model Bilayers, by Amir Salmon and James A. Hamilton*, Volume 34, Number 49, December 12, 1995, pages 16065–16073.

Page 16065. Because of an error that occurred in the ACS Journals Department, the second to last sentence in the abstract was incorrect. The final two sentences should read “Furthermore, CE with a saturated chain were not distinguishable from esters with an unsaturated chain with respect to mobility and position in the interface. These fundamental interfacial properties assure utilization of CE with common dietary fatty acyl chains.”

BI963441X

Determinants of Lipoprotein(a) Assembly: A Study of Wild-Type and Mutant Apolipoprotein(a) Phenotypes Isolated from Human and Rhesus Monkey Lipoprotein(a) under Mild Reductive Conditions, by Celina Edelstein,* Michele Mandal, Ditta Pfaffinger, and Angelo M. Scanu, Volume 34, Number 50, December 19, 1995, pages 16483–16492.

Page 16484. In the right column, line 3 should read as follows: anti-LDL was reactive to Lp(a) and unreactive to apo(a).

Page 16491. In the legend to Figure 8, line 9 should read as follows: between kringles IV-4 and IV-9.

BI965000J