

CORRECTION

Nutrients and Antioxidant Molecules in Yellow Plums (*Prunus domestica* L.) from Conventional and Organic Productions: A Comparative Study, by Ginevra Lombardi-Boccia,* Massimo Lucarini, Sabina Lanzi, Altero Aguzzi, and Marsilio Cappelloni. *J. Agric. Food Chem.* **2004**, *52*, 90.

In Table 1, the data and units for Zn, Cu, and Mn should be as follows:

	conventional tilled soil	organic tilled soil	trifolium	meadow
Zn (mg/100 g)	0.06 ± 0.01	0.07 ± 0.08	0.04 ± 0.02	0.09 ± 0.06
Cu (mg/100 g)	0.06 ± 0.01	0.05 ± 0.01	0.06 ± 0.01	0.06 ± 0.01
Mn (mg/100 g)	0.05 ± 0.01	0.05 ± 0.01	0.05 ± 0.01	0.04 ± 0.01

JF0680034

10.1021/jf0680034

Published on Web 04/21/2006

Solvent-free Lipase-Catalyzed Preparation of Long-Chain Alkyl Phenylpropanoates and Phenylpropyl Alkanoates, by Klaus Vosmann, Petra Weitkamp, and Nikolaus Weber.* *J. Agric. Food Chem.* **2006**, *54*, 2969.

Figure 1 contained an incorrect structure. The correct figure is shown below.

Oleyl ferulate

3-(4-Hydroxyphenyl)propyl oleate

JF068004W

10.1021/jf068004w

Published on Web 04/26/2006