

CORRECTION

OPTIMIZATION OF EXTRACTION CONDITIONS FOR ACTIVE COMPONENTS IN *HYPERICUM PERFORATUM* USING RESPONSE SURFACE METHODOLOGY, by Frances F. Liu, Catharina Y. W. Ang,* and Dietmar Springer. *J. Agric. Food Chem.* **2000**, *48*, 3364.

The last sentence of the first paragraph should be deleted, as should the reference to Linde et al. (1996) under Literature Cited.

JF001124Y

10.1021/jf001124y

Published on Web 09/29/2000

REDUCTION OF PESTICIDE RESIDUES ON PRODUCE BY RINSING, by Walter J. Krol,* Terri L. Arsenault, Harry M. Pylypiw, Jr., and Mary Jane Incorvia Mattina. *J. Agric. Food Chem.* **2000**, *48*, 4666–4670.

Supporting Information Available: Graphical comparison of the Connecticut market basket survey with the national and FDA residue data for 1990–1998, average concentration of individual pesticides found 10 or more times in the Connecticut market basket survey, and percent occurrence of the 28 pesticides found from 1990 to 1998 for pesticides found 10 or more times in the Connecticut market basket survey. This material is available free of charge via the Internet at <http://pubs.acs.org>.

JF001220Z

10.1021/jf001220z

Published on Web 10/21/2000