

CORRECTIONS

OPTIMAL CONDITIONS FOR PHYTATE DEGRADATION, ESTIMATION OF PHYTASE ACTIVITY, AND LOCALIZATION OF PHYTATE IN BARLEY (CV. BLENHEIM), by Eva-Lotta Bergman,* Karin Autio, and Ann-Sofie Sandberg. *J. Agric. Food Chem.* **2000**, *48*, 4647.

Throughout the paper, fluorescence microscopy should be replaced with bright-field microscopy.

JF0014056

10.1021/jf0014056

Published on Web 03/21/2001

GAMMA-LINOLENIC ACID AND TOCOPHEROL CONTENTS IN THE SEED OIL OF 47 ACCESSIONS FROM SEVERAL *RIBES* SPECIES, by Fernando D. Goffman* and Stefania Galletti. *J. Agric. Food Chem.* **2001**, *49*, 349.

The first sentence of the Introduction should read "Gamma-linolenic acid (C18:3, *n*-6) is an essential fatty acid for humans with delta-6-linoleic acid desaturase deficiency, which is normally produced through desaturation of linoleic acid in the liver.

JF010328R

10.1021/jf010328r

Published on Web 04/16/2001