

Corrigenda

Dinucleotide repeat polymorphism in CEA gene

by E.C.Kiernan, I.W.Craig and T.C.Willcocks

Nucleic Acids Research, **19**, p. 3160 (1991)

The primer sequences reported in this paper were published incorrectly. The corrected sequences are listed below.

CA strand: ATAGGAGACACACTGCTGACCT
GT strand: GTCCTGAGCAGGTCTTTCATC

A CA repeat 30–70 Kb downstream from the adenomatous polyposis coli (APC) gene

by L.Spirio, L.Nelson, G.Joslyn, M.Leppert and R.White

Nucleic Acids Research, **19**, p. 6348 (1991)

Please note that the nucleotide sequence of one of the primers, LNS-CA2, was published incorrectly in this paper. The correct sequence is listed below.

LNS-CA2: 5'-AGCAGATAAGACAGTATTACTAGTT-3'

Nucleotide and deduced amino acid sequence of the recA gene of *Vibrio cholerae*

by S.K.Ghosh, S.K.Biswas, K.Paul and J.Das

Nucleic Acids Research, **20**, p. 372 (1992)

Please note that the EMBL accession number accompanying this paper is X61384 and not as previously reported.