

Crystallization and preliminary crystallographic analysis of the central domain of *Drosophila* Dribble, a protein that is essential for ribosome biogenesis. Addendum

Tat-Cheung Cheng,^{a,b} Yu Wai Chen,^c Kam-Bo Wong,^{a,b,d} Sai-Ming Ngai^e and H. Y. Edwin Chan^{a,b,d*}

^aDepartment of Biochemistry, The Chinese University of Hong Kong, Shatin New Town, Hong Kong, People's Republic of China, ^bMolecular Biotechnology Programme, The Chinese University of Hong Kong, Shatin New Town, Hong Kong, People's Republic of China, ^cRandall Division of Cell and Molecular Biophysics, King's College London, New Hunt's House, Guy's Campus, London SE1 1UL, England, ^dCell and Molecular Biology Programme, The Chinese University of Hong Kong, Shatin New Town, Hong Kong, People's Republic of China, and ^eDepartment of Biology, The Chinese University of Hong Kong, Shatin New Town, Hong Kong, People's Republic of China

Correspondence e-mail: hyechan@cuhk.edu.hk

An author is added to the article by Cheng *et al.* [(2010), *Acta Cryst.* **F66**, 546–548].

In the article by Cheng *et al.* (2010), an author was omitted from the list. An additional author Sai-Ming Ngai is added, and the correct list of authors is given above.

References

Cheng, T.-C., Chen, Y. W., Wong, K.-B. & Chan, H. Y. E. (2010). *Acta Cryst.* **F66**, 546–548.