

CORRECTIONS

EFFECTS OF PROTECTOR AND HYDROXY-APATITE PARTIAL PURIFICATION ON STABILITY OF LIPOXYGENASE FROM GREY MULLET GILL, by Hsiu Hua Hsu and Bonnie Sun Pan*. *J. Agric. Food Chem.* **1996**, *44*, 741.

Wherever the term "gray mullet" appears in this paper, it should read "grey mullet". The latter term is the proper name for this particular fish and does not refer to a description of its color. The Journals Department regrets the error.

JF960329X

DISTRIBUTION OF AFLATOXIN IN PISTACHIOS. 3. DISTRIBUTION IN PISTACHIO PROCESS STREAMS, by Thomas F. Schatzki* and James L. Pan. *J. Agric. Food Chem.* **1996**, *44*, 1076.

Parts a and b of Table 5 incorrectly gave the standard deviations instead of the standard errors. The correct version of parts a and b of Table 5 is given below.

Table 5. Aflatoxin Content of Process Streams

product	$\langle C \rangle$, ng/g	% product	% aflatoxin
(a) Processor A, 1992: Sinkers			
meats	9.7 ± 7.8	1.77	13.3
scalpers 40/50	91 ± 85	0.53	37.4
needle	0	10.38	0
air light	0.02 ± 0.01	2.04	0.0
eye reject	1.0 ± 1.0	10.91	8.5
HPO insects	83 ± 83	0.89	57.3 ^a
HPO shell	0	0.89	0
HPO dye	0	3.02	0
large 21/22	0	31.06	0
X large 18/20	0	28.39	0
sink total	0.85	89	59.2
(b) Processor A, 1992: Floaters			
meats	38 ± 20	0.12	3.5
scalpers 40/50	149 ± 79	0.10	11.6
needle	0	7.63	0
air light	0.11 ± 0.05	0.13	0.0
eye reject	6.9 ± 4.7	1.55	8.3
HPO shell	0.001 ± 0.001	0.16	0.0
HPO dye	135 ± 132	0.13	13.6
large 18/20	9.8 ± 9.8	0.44	3.3
X large 18/20	0.9 ± 0.9	0.73	0.5
floaters total	4.78	11	40.8
grand total	1.29	100	100

^a Not in total.

JF960463H