

Corrections

Binding of the PH and Polybasic C-Terminal Domains of ARNO to Phosphoinositides and to Acidic Lipids, by Eric Macia, Sonia Paris, and Marc Chabre*, Volume 39, Number 19, May 16, 2000, pages 5893–5901.

Page 5899. In Figure 6, the full-length protein ARNO used in this assay had been mistakenly expressed from an ARNO splice variant with a triglycine motif in the PH domain, instead of the diglycine motif in our PH and PH+C domain constructs (Figure 1). It has recently been observed [Klarlund, J. K., Tsiaras, W., Holik, J. J., Chawla, A., and Czech, M. P. (2000) *J. Biol. Chem.* 275, 32816–32821] that ARNO PH domains with triglycine motif display distinct phosphoinositide binding selectivities from that of PH domains with diglycine motif. Therefore, the data of Figure 6 cannot be used for comparison with other results in this paper, which were all obtained with “diglycine” PH or PH+C domains.

We apologize for this error, which does not affect any of our results on the binding of the (diglycine) PH domain and the polybasic C domain of ARNO to phosphoinositides and to acidic lipids.

BI005123A

10.1021/bi005123a

Published on Web 01/09/2001