

CORRECTION

CLINICAL ASSESSMENT OF SALATRIM, A REDUCED-CALORIE TRIACYLGLYCEROL, by John W. Finley,* Gilbert A. Leveille, Russell M. Dixon, Catherine G. Walchak, John C. Sourby, Robert E. Smith, Karen D. Francis, and Michael S. Otterburn. *J. Agric. Food Chem.* **1994**, *42*, 581–596.

In Table 18, the units for Ca, Mg, and Zn should be divided by three (3) to reflect g/day.