

Errata & Corrigenda

FEBS 15081

The immediate vicinity of mouse metallothionein-I gene contains two sites conferring glucocorticoid inducibility to the heterologous promoter

Sergey Y. Plisov, Marina G. Nichiporenko, Alla L. Shkapenko, Victor P. Kumarev, Ludmila V. Baranova, Tatyana I. Merkulova

FEBS Letters 352 (1994) 339–341 (FEBS 14593)

A misprint were discovered in the GRE consensus sequences given in Fig. 3 of this article.

GGTCAnnnTGTTCT should read GGTACAnnnTGTTCT

Also in Fig. 3, nucleotides corresponding to the GRE sequence in the first line were not correctly underlined and *should have read*:

AGCACTATAGGGGACATGATGTTCCACACGTCACATGGGTCGTCC

FEBS 15082

Degradation of the yeast MAT α 2 transcriptional regulator is mediated by the proteasome

Birgit Richter-Ruoff, Dieter H. Wolf, Mark Hochstrasser

FEBS Letters 354 (1994) 50–52 (FEBS 14698)

In line 3, paragraph 3 of the left column of page 1 of this article, the α and a were incorrectly transposed. The line *should have read*:

for repression of a-cell-specific genes in α -cells.

It should also be noted that the corresponding author was not indicated and is Dieter H. Wolf.

FEBS 15083

Expression of sarcoplasmic reticulum CA²⁺-ATPase in yeast

Francisco Centeno, Stéphane Deschamps, Anne-Marie Lompré, Marielle Anger, Marie-Jo Moutin, Yves Dupont, Michael Gjedde Palmgren, Jose Manuel Villalba, Jesper Vuust Møller, Pierre Falson, Marc le Maire

FEBS Letters 354 (1994) 117–122 (FEBS 14717)

The key words for this article were mistakenly omitted from the final version. The key words section *should have read*:

Ca²⁺-ATPase; Sarcoplasmic reticulum; Heterologous expression; Yeast; Membrane protein; SERCA 1a

The publishers and the authors apologize for any inconvenience these errors may have caused