


pubs.acs.org/jnp Terms of Use


Correction to Bilirubin and Related Tetrapyrroles Inhibit Food-Borne Mutagenesis: A Mechanism for Antigenotoxic Action against a Model Epoxide

Christine Mölzer,* Hedwig Huber, Andrea Steyrer, Gesa V. Ziesel, Marlies Wallner, Hung T. Hong, Joanne T. Blanchfield, Andrew C. Bulmer, and Karl-Heinz Wagner

J. Nat. Prod. 2013, 76, 1958-1965, 10.1021/np4005807

Page 1962: Figures 3 and 4 were interchanged by mistake. The correct arrangement of the figures and captions is as shown below. The authors apologize for any inconvenience.


Figure 3. Antimutagenic effects of (A) bilirubin (1), bilirubin ditaurate (2), bilirubin dimethyl ester (3); (B) biliverdin (4), biliverdin dimethyl ester (5); and (C) stercobilin (6), urobilin (7), and protoporphyrin (8) against metabolically activated aflatoxin B1 (AfB1, 9; 0.8×10^{-7} mol/plate)-induced mutagenesis in *Salmonella typhimurium* strain TA98.


Figure 4. Antimutagenic effects of (A) bilirubin (1), bilirubin ditaurate (2), bilirubin dimethyl ester (3); (B) biliverdin (4), biliverdin dimethyl ester (5); and (C) stercobilin (6), urobilin (7), and protoporphyrin (8) against metabolically activated 2-amino-1-methyl-6-phenylimidazo-[4,5-b]pyridine (PhIP, 10; 0.1×10^{-7} mol/plate)-induced mutagenesis in Salmonella typhimurium strain TA98.

Published: February 5, 2014