

CORRECTION

Solute Effects on the Interaction between Water and Ethanol in Aged Whiskey, by Akira Nose, Masashi Hojo,* Mika Suzuki, and Tadaharu Ueda. *J. Agric. Food Chem.* **2004**, *52*, 5359.

The *x*-axis of Figure 2 should read “Concn of malic acid/mol dm⁻³”.

JF058175L

10.1021/jf058175I

Published on Web 11/30/2005

Hydrogen Bonding in Alcoholic Beverages (Distilled Spirits) and Water–Ethanol Mixtures, by Akira Nose, Tensei Hamasaki, Masashi Hojo,* Ryosuke Kato, Kenta Uehara, and Tadaharu Ueda. *J. Agric. Food Chem.* **2005**, *53*, 7074.

In the final paragraph of the subheading “Comparison between Raman OH Spectra and ¹H NMR Chemical Shifts” under Results and Discussion, the correct statement is “the total phenol contents were almost less than ¹/₁₀₀”.

JF058176D

10.1021/jf058176d

Published on Web 11/30/2005