

CORRECTION

GENETICALLY MODIFIED ORGANISMS IN FOOD—SCREENING AND SPECIFIC DETECTION BY POLYMERASE CHAIN REACTION, by Sabine Vollenhofer,* Kornel Burg, Josef Schmidt, and Hans Kroath. *J. Agric. Food Chem.* **1999**, *47*, 5038.

In Table 1, the correct sequence for NPTFZ1 (forward) should be 5'-ACC TGT CCG GTG CCC TGA ATG AAC TGC-3'.

JF0107555

10.1021/jf0107555

Published on Web 06/19/2001

NMR EVIDENCE FOR BENZODIOXANE STRUCTURES RESULTING FROM INCORPORATION OF 5-HYDROXYCONIFERYL ALCOHOL INTO LIGNINS OF *O*-METHYLTRANSFERASE-DEFICIENT POPLARS, by John Ralph,* Catherine Lapierre, Fachuang Lu, Jane M. Marita, Gilles Pilate, Jan Van Doorselaere, Wout Boerjan, and Lise Jouanin. *J. Agric. Food Chem.* **2001**, *49*, 86.

The following high-resolution mass spectrometric data should be added for the following compounds: *trans*-**13**, HRMS (m/z) M^+ calcd for $C_{18}H_{20}O_7$ 348.1209, found 348.1192; *trans*-**13** triacetate, HRMS (m/z) M^+ calcd for $C_{24}H_{26}O_{10}$ 474.1526, found 474.1542. Accurate mass spectra were acquired on a Micromass AutoSpec (Beverly, MA).

JF010721X

10.1021/jf010721x

Published on Web 06/27/2001