

CORRECTIONS

In the paper "Conformational Changes in the Molecular Control of Muscle Contraction," by Yuji Tonomura, Shizuo Watanabe, and Manuel Morales, Volume 8, May 1969, page 2171, the following addition should be made to the caption of Figure 2.

(1) Control; (2) +25 $\mu\text{g/ml}$ of tropomyosin; (3) +25 $\mu\text{g/ml}$ of tropomyosin + 25 $\mu\text{g/ml}$ of Y-troponin; (4) +25 $\mu\text{g/ml}$ of X-tropomyosin + 25 $\mu\text{g/ml}$ of troponin; (5) +25 $\mu\text{g/ml}$ of tropomyosin + 25 $\mu\text{g/ml}$ of troponin. Dotted curves refer to labeled proteins.

In the paper "Metabolism of Poly- β -hydroxybutyrate. II. Enzymatic Synthesis of D-($-$)- β -Hydroxybutyryl Coenzyme A by an Enoyl Hydrase from *Rhodospirillum rubrum*," by G. J. Moskowitz and J. M. Merrick, Volume 8, July 1969, page 2748, the following correction should be made.

On page 2750, the fourth line in the caption of Figure 1 should read... Fraction I/(0.03 μg)...

In the paper "Human Trypsin. Isolation and Physical-Chemical Characterization," by James Travis and Ronald C. Roberts, Volume 8, July 1969, page 2884, the following correction should be made.

On page 2884, second column, line 4 of the abstract should read "Human trypsin is inhibited by 1-chloro-3-tosylamido-7-amino-2-heptanone and ..." Note the replacement of the chymotrypsin inhibitor by the trypsin inhibitor.

In the paper "Complement-Dependent Damage to Liposomes Prepared from Pure Lipids and Forssman Hapten," by Stephen C. Kinsky, James A. Haxby, David A. Zopf,

Carl R. Alving, and Constance B. Kinsky, Volume 8, October 1969, p 4149, the following correction should be made.

The sentence on line two of the text in the left-hand column on page 4152 should read: "The solvent was removed on a rotary evaporator, *or with a stream of N_2 , and the residue was dispersed* in 0.1 ml of the 10% Triton solution using a Vortex mixer." The words in italic type were omitted in the paper.

IUPAC-IUB Commission on Biochemical Nomenclature

Amendments (1968) to the Lipid Proposals

Rule 1.6, sentence 2: change "alkenyl" to "alk-1'-enyl."

Rule 1.6, after sentence 3, add: *Comment.* If the term alk-1'-enyl must be used repeatedly, it may be shortened to alkenyl if the author states he is using alkenyl in this restricted sense.

Rule 1.6, Examples: change "alkenyl" to "1-alk-1'-enyl."

Rule 2.2, at end: change "as the long-chain bases" to "as the principal chains of the long-chain bases."

Rule 2.4, first sentence, to read: "Names of unsaturated compounds are derived from the names of the corresponding saturated compounds by replacing the ending "ane" with the appropriate ending denoting unsaturation such as "ene," "adiene," "yne I"."

To Examples following Rule 2.4 add: "4*X*-hydroxy-19-methyl-2*X*,3*X*-eicosasphinganine for the compound recently described by H. E. Carter, R. C. Gaver, and R. K. Yu (*Biochem. Biophys. Research Commun.* 22, 316 (1966))."

Rule 4.1, *Comment*, last sentence to read: "The positions of the double bonds of, for example, linoleic acid and similar acids may be given as ($n - 9$) and ($n - 6$), but not $\omega 9$, $\omega 6$. ($-$ is a minus sign)."