

CORRECTION

Joint Action of Benzoxazinone Derivatives and Phenolic Acids, by Chunhong Jia, Per Kudsk,* and Solvejg K. Mathiassen *J. Agric. Food Chem.* **2006**, *54*, 1049.

The first author's name was inadvertently misspelled. The correct spelling is Chunhong Jia.

JF068005O

10.1021/jf068005o

Published on Web 05/03/2006

Real-Time Polymerase Chain Reaction Based Assays for Quantitative Detection of Barley, Rice, Sunflower, and Wheat, by Marta Hernández, Teresa Esteve, and Maria Pla.* *J. Agric. Food Chem.* **2005**, *53*, 7003.

Several sequences in Table 1 are incorrect. The correct reverse sequence (5'–3') *tri2* for wheat *acc1* is

GGGCAGATGGTTGGAATGC

The correct reverse sequence (5'–3') *hel2* for sunflower is

GGATTGGATGGCATTCCG

and the correct probe sequence (5'–3') *help* for sunflower is

AGCGTGGAAAGAGGCGAACTCCG

JF068006G

10.1021/jf068006g

Published on Web 05/10/2006