

Corrections & Updates

Multi-Colour Flashing LED

July/August 2006, p. 83, ref. 0604014-1

The manufacturer of the LED devices discussed in this article has a website at www.fbice.com. Conrad Electronics is a suggested retailer for the product.

Geiger Counter

July/August 2006, p. 130, ref. 040291-1

In the circuit diagram, the junction of C5 and the 220-V winding of TR1 should be connected to the circuit ground line.