Corrections

Interaction of Cardiac Troponin C and Troponin I with W7 in the Presence of Three Functional Regions of Cardiac Troponin I, by Monica X. Li, Ryan M. B. Hoffman, and Brian D. Sykes*, Volume 45, Number 32, August 15, 2006, pages 9833–9840.

Page 9833. The correct title of this paper is as follows: Interaction of Cardiac Troponin C with Calmodulin Antagonist W7 in the Presence of Three Functional Regions of Cardiac Troponin I.

BI068026B

10.1021/bi068026b Published on Web 09/16/2006