

Photodegradable Macromers and Hydrogels for Live Cell Encapsulation and Release

Donald R. Griffin and Andrea M. Kasko*

J. Am. Chem. Soc. **2012**, *134*, 13103–13107. DOI: 10.1021/ja305280w

Page 13104. An oxygen atom was inadvertently omitted in structures in Scheme 1. The revised scheme below depicts the correct chemical structures.

Scheme 1. Synthesis of 4-(4-(Hydroxymethyl)-2-methoxy-5-nitrophenoxy)butanoic acid and 4-(4-(1-Hydroxyethyl)-2-methoxy-5-nitrophenoxy)butanoic acid

