

CORRECTION

CAROTENOID ESTERS IN VEGETABLES AND FRUITS: A SCREENING WITH EMPHASIS ON β -CRYPTOXANTHIN ESTERS, by Dietmar E. Breithaupt* and Ameneh Bamedi. *J. Agric. Food Chem.* **2001**, *49*, 2064.

References 13 and 15 were incomplete. The complete references are as follows:

(13) Leigh Hadden, W.; Watkins, R.; Levy, L.; Regalado, E.; Rivadeneira, D.; van Breemen, R.; Schwartz, S. Carotenoid composition of marigold (*Tagetes erecta*) flower extract used as nutritional supplement. *J. Agric. Food Chem.* **1999**, *47*, 4189–4194.

(15) Wyss, A.; Wirtz, G.; Woggon, W.-D.; Brugger, R.; Wyss, M.; Friedlein, A.; Bachmann, H.; Hunziker, W. Cloning and expression of β,β -carotene 15,15'-dioxygenase. *Biochem. Biophys. Res. Commun.* **2000**, *271*, 334–336.

JF010490U

10.1021/jf010490u

Published on Web 04/27/2001