

CORRECTIONS

Procedure for Purification of *Escherichia coli* Ribonucleic Acid Synthesis Termination Protein ρ , by Lawrence R. Finger* and John P. Richardson, Volume 20, Number 6, March 17, 1981, pages 1640–1645.

Page 1641. In column 1, 12 lines from the bottom, 0.2 M Tris-HCl should read 0.02 M Tris-HCl.

Hydrogen-1 Nuclear Magnetic Resonance Study of the Complexes of Two Diastereoisomers of Folinic Acid with Dihydrofolate Reductase, by J. Feeney,* B. Birdsall, J. P. Albrand, G. C. K. Roberts, A. S. V. Burgen, P. A. Charlton, and D. W. Young, Volume 20, Number 7, March 31, 1981, pages 1837–1842.

The assignments given for H3', H5' and H2', H6' are incorrect and need to be reversed. This error does not affect any of the conclusions in the paper.

Inhibition of the RTM β -Lactamase from *Escherichia coli*. Interaction of Enzyme with Derivatives of Olivanic Acid, by Robert L. Charnas and Jeremy R. Knowles,* Volume 20, Number 10, May 12, 1981, pages 2732–2737.

Page 2735. In column 1, the ninth line from the bottom should read as follows: the inactivation rate is half-maximal when 2 is 10 ± 2 nM.

Calcium/Magnesium Specificity in Membrane Fusion: Kinetics of Aggregation and Fusion of Phosphatidylserine Vesicles and the Role of Bilayer Curvature, by Jan Wilschut, Nejat Düzgüneş, and Demetrios Papahadjopoulos,* Volume 20, Number 11, May 26, 1981, pages 3126–3133.

Page 3130. In Table I, column 4, the last two values should read 107 (1.5) and 291 (1.0).

Intermediates in the Ferrous Oxidase Cycle of Bleomycin, by William J. Caspary,* D. Allen Lanzo, and Craig Niziak, Volume 20, Number 13, June 23, 1981, pages 3868–3875.

Page 3874. In column 2, the sentence beginning on line 1 should read as follows: Their work was done at pH 6.6–7.4 in the absence of buffer.

Identification of 3,4-Dihydroxy-5-hexaprenylbenzoic Acid as an Intermediate in the Biosynthesis of Ubiquinone-6 by *Saccharomyces cerevisiae*, by Robert R. Goewert, C. Jeffrey Sippel, and Robert E. Olson,* Volume 20, Number 14, July 7, 1981, pages 4217–4223.

Page 4217. In paragraph 2 of the introduction, line 2, 5-methoxy-2-nonaprenylphenol should read 6-methoxy-2-nonaprenylphenol.

Page 4218. In column 1, under Culture Media, the last sentence should read as follows: Deletion of methionine produces SDAH media.

Page 4220. In the legend to Figure 1, protocatechine acids should read protocatechuic acids.

Purification of HLA-A2 Antigen, Fluorescent Labeling of Its Intracellular Region, and Demonstration of an Interaction between Fluorescently Labeled HLA-A2 Antigen and Lymphoblastoid Cell Cytoskeleton Proteins in Vitro, by Jordan S. Pober,* Braydon C. Guild, Jack L. Strominger, and William R. Veatch, Volume 20, Number 19, September 15, 1981, pages 5625–5633.

Page 5627. In column 1, the sentence beginning on line 4 should read as follows: The column series was then separated, and each monoclonal antibody column was separately washed with 10 column volumes of 1.0 M Tris-HCl, pH 8.0, and 0.2% NP40 and then with 5 column volumes of 20 mM Tris-HCl, pH 8.0, and 0.2% NP40; these effluents were pooled as the "wash".