

CORRECTION

DETERMINATION OF FOLATE IN CEREAL-GRAIN FOOD PRODUCTS USING TRIENZYME EXTRACTION AND COMBINED AFFINITY AND REVERSED-PHASE LIQUID CHROMATOGRAPHY, by Christine M. Pfeiffer, Lisa M. Rogers, and Jesse F. Gregory, III*. *J. Agric. Food Chem.* **1997**, *45*, 407.

The following units were incorrectly printed: p 407, abstract, line 5, should be $\mu\text{g}/100\text{ g}$; p 408, column 1, line 31, should be $\mu\text{g}/100\text{ g}$; p 408, column 1, line 36, should be μg ; p 408, column 1, line 41, should be $\mu\text{g}/100\text{ g}$; p 411, Table 3, units of total folate should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 34, should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 36, should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 39, should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 42, should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 47, should be $\mu\text{g}/100\text{ g}$; p 411, column 2, line 49, should be $\mu\text{g}/100\text{ g}$; p 412, Table 4, units of total folate should be $\mu\text{g}/100\text{ g}$.

The Journals Department regrets these errors.

JF970374K