

CORRECTIONS

Site-Directed Analysis of the Functional Domains in the Factor Xa Inhibitor Tick Anticoagulant Peptide: Identification of Two Distinct Regions That Constitute the Enzyme Recognition Sites, by Christopher T. Dunwiddie,* Michael P. Neeper, Elka M. Nutt, Lloyd Waxman, Donna E. Smith, Kathryn J. Hofmann, Patricia K. Lumma, Victor M. Garsky, and George P. Vlasuk, Volume 31, Number 48, December 8, 1992, pages 12126–12131.

Page 12130. In Table III, the last two rows (data on [D-Arg-3]TAP 4–60 and [D-Arg-3]TAP 5–60) were inadvertently included and should be omitted. This error does not change the interpretation of the table or any conclusions made in the text.

Molecular Dynamics Simulation of HIV-1 Protease in a Crystalline Environment and in Solution, by D. M. York,* T. A. Darden, L. G. Pedersen, and M. W. Anderson, Volume 32, Number 6, February 16, 1993, pages 1443–1453.

Page 1446. Equation 1 should read as follows:

$$\langle \Delta r_i^2 \rangle^{1/2} = \left[\frac{3}{8\pi^2} B_i \right]^{1/2}$$