

CORRECTION

Variability of the Polyphenolic Composition of Cider Apple (*Malus domestica*) Fruits and Juices, by Sylvain Guyot,* Nathalie Marnet, Philippe Sanoner, and Jean-François Drilleau. *J. Agric. Food Chem.* **2003**, *51*, 6240.

The last entry in column 7 of Table 4 should be 125. The last entry in column 8 of Table 4 should be 17.

JF0306993

10.1021/jf0306993

Published on Web 11/01/2003