

CORRECTION

Lipid Classes, Fatty Acids, and Sterols in Seafood from Gilbert Bay, Southern Labrador, by Louise A. Copeman* and Christopher C. Parrish. *J. Agric. Food Chem.* **2004**, *52*, 4872.

The article title incorrectly pluralized “lipid”. In the paragraph “Sterols” under Materials and Methods, the correct solution is 93:7 (v/v) hexane/diethyl ether.

JF058044K

10.1021/jf058044k

Published on Web 03/11/2005