

Corrections

Activation of the Leukocyte NADPH Oxidase Subunit p47^{phox} by Protein Kinase C. A Phosphorylation-Dependent Change in the Conformation of the C-Terminal End of p47^{phox}, by Jeen-Woo Park and Bernard M. Babior*, Volume 36, Number 24, June 17, 1997, pages 7474–7480.

Page 7474. In column 2, the phrase beginning on the last line should read as follows: accessibility of one or more of the four cysteine residues of p47^{phox} (C98, C111, C196, and/or C378)

Page 7476. Under Results, the first sentence of the second paragraph should read as follows: The oxidase subunit p47^{phox} contains four cysteine residues: C98, C111, and C196 in the N-terminal half of the molecule and C378 in a location very close to the C-terminus.

Page 7476. Table 1 should read as follows:

Residues	Sequence
58–102	FPIEAGAINP ENRIIPHLPA PKWFDGQRAA ENRQGTLTE YCSTLM
103–141	SLPTKISRCP HLLDFFKVRP DDLKLPTDNQ TKKPETYLM
176–198	ALSTGDVVEV VEKSESGWWF CQM
329–390	YLQKSGQDVS QAQRQIKRGA PPRSSIRNA HSIHQSRKR LSQDAYRRNS VRFLQQRQQ ARPQPQSPGS PLEERQTQR SKPQPAVPPR PSADLILNRC SESTKRKLAS AV*

BI9750145