

CORRECTIONS

CHEMICAL SPECIATION INFLUENCES
COMPARATIVE ACTIVITY OF
SELENIUM-ENRICHED GARLIC AND YEAST
IN MAMMARY CANCER PREVENTION, by
Clement Ip,* Marc Birringer, Eric Block, Mihály
Kotrebai, Julian F. Tyson, Peter C. Uden, and
Donald J. Lisk. *J. Agric. Food Chem.* **2000**, *48*, 2062.

The caption of Figure 2 should read as follows:
HPLC-ICP-MS chromatograms of enzymatic extracts of
selenium-enriched yeast containing 1922 $\mu\text{g/g}$ total
selenium (top) and selenium-enriched garlic containing
296 $\mu\text{g/g}$ total selenium (bottom).

JF000932M

10.1021/jf000932m

Published on Web 08/02/2000

FUNCTIONAL CHANGES IN β -LACTOGLOBULIN
UPON CONJUGATION WITH CARBOXYMETHYL
CYCLODEXTRIN, by Makoto Hattori,* Yoko Okada,
and Koji Takahashi. *J. Agric. Food Chem.* **2000**, *48*,
3789–3794.

The following reference is missing from the Literature
Cited:

Miranda, G.; Pelissier, J. P. Kinetic studies of in vivo
digestion of bovine unheated skim-milk proteins in the
rat stomach. *J. Dairy Res.* **1983**, *50*, 27–36.

JF001028X

10.1021/jf001028x

Published on Web 08/22/2000