

CORRECTIONS

"Inhibition of *N*-Acetylphenylalanyl Transfer Ribonucleic Acid Binding to 30S Ribosomal Subunit of *Escherichia coli* by *N*-Formylmethionyl Transfer Ribonucleic Acid", by Benjamin M. Blumberg, Samuel D. Bernal, and Tokumasa Nakamoto,* Volume 13, Number 16, July 30, 1974, pages 3307-3311.

An acknowledgment of support for one of the authors was omitted from the final version of the manuscript. It should read: S.D.B. is an M.D.-Ph.D. student supported by Medical Scientists Training Grant 2TO5 GM-01936-06 from the National Institutes of Health, U.S. Public Health Service.

"Chloride Flux in Bilayer Membranes: Chloride Permeability in Aqueous Dispersions of Single-Walled, Bilayer Vesicles", by Yoshinori Toyoshima and T. E. Thompson,* Volume 14, Number 7, April 8, 1975, pages 1525-1531.

Page 1527: In the reference to Figure 3 in the text, the ordinate should be μmol of P_i /ml rather than mol of P_i /ml. The unit of the surface area of the vesicle should be $\text{cm}^2/\mu\text{mol}$ of P_i rather than cm^2/mol of P_i . The unit of the internal aqueous volume should be $\text{ml}/\mu\text{mol}$ of P_i rather than ml/mol of P_i .

Page 1528: In the reference to Figure 5 in the text, the buffer should be K citrate rather than KOAc.

Page 1529: In the reference to Figure 6 in the text, the units of the ordinate should be $\text{ml}/\mu\text{mol}$ of P_i rather than ml/mol of P_i .

"Structure-Function Relationship in the Binding of Snake Neurotoxins to the Torpedo Membrane Receptor", by Robert Chicheportiche, Jean-Pierre Vincent, Charles Kopeyan, Hugues Schweitz, and Michel Lazdunski,* Volume 14, Number 10, May 20, 1975, pages 2081-2091.

On page 2087: In eq 3, both log symbols should be replaced by \ln (Napierian logarithm). Equation 4 should read:

$$\frac{K_d^*}{K_d} = \frac{[T^*]}{[RT^*]} \frac{[R_0] - [RT^*](1 + K_d^*/[T^*])}{[T_0] - [R_0] + [RT^*](1 + K_d^*/[T^*])}$$

On page 2088, Table II, last column: ΔC°_a should be replaced by ΔG°_a .

"Permeation of a Spin-Label Phosphate into the Human Erythrocyte", by Alonzo H. Ross and Harden M. McConnell, Volume 14, Number 13, July 1, 1975, pages 2793-2798.

Throughout the paper hydroxylamine should be used instead of oxime. The SITS concentration referred to in Table I should be 0.1 mM rather than 1.0 mM.

" ^1H Nuclear Magnetic Resonance Study of Restricted Internal Rotation of N^6,N^6 -Dimethyladenine in Aqueous Solution", by T. Phil Pitner* and Jerry D. Glickson,* Volume 14, Number 14, July 15, 1975, pages 3083-3087.

Equation 3, page 3085, should read:

$$1/\tau = k_1f_i + k_mf_m + k_sf_s$$