

CORRECTIONS

"Protein Difference Spectra. Effect of Solvent and Charge on Tryptophan," by Leonard J. Andrews and Leslie S. Forster, Volume 11, No. 10, May 9, 1972, page 1875.

The ϵ_{max} and $\Delta\epsilon$ values in Tables II and III should be multiplied by the following factors: yohimbine, dehydroergotamine, 3-indoleethylamine, 3-indoleacetic acid, 3-indolepropionic acid, and 3-indolebutyric acid, 2.5; 3-(3-dimethylpropylamino)-indole, 2.2. None of the conclusions are affected by these changes.

"Binding of Ethidium Bromide to Double-Stranded Ribonucleic Acid," by R. J. Douthart,* J. P. Burnett, F. W. Beasley, and B. H. Frank, Volume 12, Number 2, January 16, 1973, page 214.

The legend of Figure 1 is incorrect; it should read: (1) 5.2×10^{-4} M, (2) 4.2×10^{-4} M, (3) 2.5×10^{-4} M, and (4) 1.0×10^{-4} M. . .

"Determination of the Molecular Weight in Nucleic Acids by End-Phosphate Analysis," by Libero Clerici, Enrico Sabbioni, Francesco Campagnari,* Silvio Spadari, and Francesco Girardi, with the Appendix: "Distribution of Molecular

Weight and Sedimentation Coefficient in Zonal Centrifugation of DNA Samples with Molecules of Random Chain Length," by Govert Paulus van der Schans and Francesco Campagnari, Volume 12, Number 15, July 17, 1973, page 2887.

In Table II the column head " m_{max}/m_n or m_w/m_n " should read " m_{max}/\bar{m}_n or m_w/\bar{m}_n ."

In the Appendix, the first sentence after eq 4 should read "The DNA molecular weight, $m = m_{\text{max}}$, measured at the maximum of $E(x)$, is clearly a function of t ." The first sentence after eq 6 should read "For large values of p and practically at $p > 10$, m_{max}/\bar{m}_n approximates $2 - \alpha$."

"Spectral Changes on Binding of Oligosaccharides to Murine Immunglobulin A Myeloma Proteins," by M. E. Jolley, S. Rudikoff, Michael Potter, and C. P. J. Glaudemans,* Volume 12, Number 16, July 31, 1973, page 3039.

Figure 5 should be rotated 180° .

"Interaction of Streptokinase and Rabbit Plasminogen," by Lloyd A. Schick and Francis J. Castellino,* Volume 12, No. 22, October 23, 1973, page 4315.

Figure 5 should be rotated 180° .