

CORRECTION

Effect of Cyclodextrin Glycosyl Transferase on Dough Rheology and Bread Quality from Rice Flour, by Hardeep Singh Gujral, Ignacio Guardiola, José Vicente Carbonell, and Cristina M. Rosell*. *J. Agric. Food Chem.* **2003**, *51*, 3814

The title enzyme was incorrectly named throughout and should be as it appears above.

JF0304472

10.1021/jf0304472

Published on Web 07/02/2003