

CORRECTIONS

ANALYSIS OF HYDROXYLATED ATRAZINE DEGRADATION PRODUCTS IN WATER USING SOLID-PHASE EXTRACTION AND HIGH-PERFORMANCE LIQUID CHROMATOGRAPHY, by Robert N. Lerch* and William W. Donald. *J. Agric. Food Chem.* 1994, 42, 922.

The third from last sentence under Evaluation of Various SPE Bonded Phases under Results and Discussion should read as follows: In addition, the acidified water samples used with the SCX shift the tautomeric equilibrium to the *keto* form of the HADPs.

EFFECTS OF STRUCTURED TRIACYLGLYCEROLS CONTAINING STEARIC, ACETIC, AND PROPIONIC ACIDS ON THE INTESTINAL MICROFLORA OF RATS, by Saul Scheinbach,* Johnnie R. Hayes, Robert J. Carman, Dan Zhou, Roger L. Van Tassell, and Tracy D. Wilkins. *J. Agric. Food Chem.* 1994, 42, 572-580.

In Table 6, ω -muricholic acid should be listed as a secondary bile acid. This change affects Figure 3, which illustrates secondary bile acids as a percentage of total bile acids. Additionally, the data presented in Figures 2-4 and Tables 6-8 are 10-fold too high. The corrected figures and tables are printed below. These corrections do not change our original conclusions.


Figure 2