

CORRECTION

VITAMINS AND ESPECIALLY FLAVONOIDS IN COMMON BEVERAGES ARE POWERFUL IN VITRO ANTIOXIDANTS WHICH ENRICH LOWER DENSITY LIPOPROTEINS AND INCREASE THEIR OXIDATIVE RESISTANCE AFTER EX VIVO SPIKING IN HUMAN PLASMA, by Joe A. Vinson,* Jinhee Jang, Jihong Yang, Yousef Dabbagh, Xiquan Liang, Mamdouh Serry, John Proch, and Songhuai Cai. *J. Agric. Food Chem.* **1999**, *47*, 2502.

In Table 1, the correct phenol content for lager beer should be 1.01.

JF0110856

10.1021/jf0110856

Published on Web 08/23/2001