
9226 B I O C  H E M  I S T R Y  C O R R E C T I O N S  

Tomizawa, J.-I., Ohmori, H., & Bird, R. E. (1977) Proc. Natl. 
Acad. Sci. U.S.A. 74, 1865-1869. 

Van der Ploeg, L. H. T., Schwartz, D. C., Cantor, C. R., & 
Borst, P. (1984) Cell (Cambridge, Muss.) 37, 77-84. 

Vieira, J., & Messing, J. (1982) Gene 19, 259-268. 
Vollrath, D., & Davis, R. W. (1987) Nucleic Acids Res. 15, 

7865-7871. 

Smith, C. L., Tomohiro, M., Niwa, O., Klco, S., Fan, J.-B., 
Yanagida, M., & Cantor, C. R. (1987~) Nucleic Acids Res. 

Smith, H. O., & Birnstiel, M. L. (1976) Nucleic Acids Res. 

Sutcliffe, J. G. (1978) Cold Spring Harbor Symp. Quunt. Biol. 

15, 4481-4489. 

3, 2387-2389. 

43, 77-90. 

CORRECTIONS 

Lymphoma-Vesicle Interactions: Vesicle Adsorption, Mem- 
brane Fragmentation, and Intermembrane Protein Transfer, 
by Alexandra C. Newton and Wray H. Huestis*, Volume 27, 
Number 13,  June 28, 1988, pages 4645-4655. 

Page 4646. In column 1 ,  under Lymphoma-Vesicle Incu- 
bations, and in column 2, under Vesicle Contents, separations 
of protein-vesicle complexes from cell fragments were achieved 
by centrifugation at 200000g for 2 h, not 2000g. 

Activated Conformers of Escherichia coli Sulfite Reductase 
Heme Protein Subunit, by Lawrence J. Young and Lewis M. 
Siegel*, Volume 27, Number 14, July 12, 1988, pages 

Page 4994. The assignment of EPR spectra in Figure 4 
4991-4999. 

should be reversed. 

Multiple Species of Myeloperoxidase Messenger RNAs Pro- 
duced by Alternative Splicing and Differential Poly- 
adenylation, by Kazuya Hashinaka, Chika Nishio, Sook-Jin 
Hur, Fumio Sakiyama, Susumu Tsunasawa, and Michiyuki 
Yamada*, Volume 27, Number 16, August 9, 1988, pages 

Page 5908. In Figure 2, the 5’ end of the nucleotide se- 
quence from nucleotides 1 to 57 is missing; it should read 

CCTTGGAAGCTGGATGACAGCAGCTG 57. 

should read Dr. Earl W. Davie. 

5906-5914. 

(GACAATATCAGGTGAGCT)GTGGAGGTGGGGT- 

Page 5913. Under Acknowledgments, Dr. Earl R. Davie 


