

CORRECTION

INFLUENCE OF HIGH-INTENSITY ULTRASOUND AND HEAT TREATMENT IN CONTINUOUS FLOW ON FAT, PROTEINS, AND NATIVE ENZYMES OF MILK, by Mar Villamiel and Peter de Jong*. *J. Agric. Food Chem.* **2000**, *48*, 472–478.

In Tables 1 and 2, the first $T(^{\circ}\text{C})$ column should be grouped under “ultrasound and heat” and the second $T(^{\circ}\text{C})$ column should be grouped under “heat”. [“Ultrasound” does not have a $T(^{\circ}\text{C})$ column.]

JF0006224

10.1021/jf0006224

Published on Web 06/07/2000