

Correction for Neurotoxin-Induced Neuropeptide Perturbations in Striatum of Neonatal Rats

Oskar Karlsson,* Kim Kultima, Henrik Wadensten, Anna Nilsson, Erika Roman, Per E. Andrén, and Eva B. Brittebo

Journal of Proteome Research 2013, 12 (4), 1678-1690. DOI: 10.1021/pr3010265

■ INTRODUCTION

BMAA is an ionotropic and metabotropic glutamate receptor agonist that induces neuronal degeneration via excitotoxic mechanisms, although other mechanisms of toxicity might also be involved, such as oxidative stress or the misincorporation of the beta-amino acid into protein. $^{1-3}$

References that are missing and should be added to the paper:

REFERENCES

- (1) Copani, A.; Canonico, P. L.; Catania, M. V.; Aronica, E.; Bruno, V.; Ratti, E.; et al. Interaction between beta-N-methylamino-L-alanine and excitatory amino acid receptors in brain slices and neuronal cultures. *Brain Res.* **1991**, *558* (1), 79–86.
- (2) Rao, S. D.; Banack, S. A.; Cox, P. A.; Weiss, J. H. BMAA selectively injures motor neurons via AMPA/kainate receptor activation. *Exp. Neurol.* **2006**, 201 (1), 244–52.
- (3) Okle, O.; Stemmer, K.; Deschl, U.; Dietrich, D. R. L-BMAA Induced ER Stress and Enhanced Caspase 12 Cleavage in Human Neuroblastoma SH-SY5Y Cells at Low Nonexcitotoxic Concentrations. *Toxicol. Sci.* **2012**, *131* (1), 217–24.