

CORRECTIONS

Rice Bran Fractions Improve Blood Pressure, Lipid Profile, and Glucose Metabolism in Stroke-Prone Spontaneously Hypertensive Rats, by Ardiansyah,* Hitoshi Shirakawa, Takuya Koseki, Kousaku Ohinata, Katsumi Hashizume, and Michio Komai. *J. Agric. Food Chem.* **2006**, 54, 1914.

In the paragraph Rice Fractions under Materials and Methods, the correct content of Driselase in the acetate buffer is 0.2 g/L.

JF068016H

10.1021/jf068016h

Published on Web 11/07/2006

Concentrations of Perfluorooctanesulfonamides in Canadian Total Diet Study Composite Food Samples Collected between 1992 and 2004, by Sheryl A. Tittlemier,* Karen Pepper, Laura Edwards, and Xu-Liang Cao. *J. Agric. Food Chem.* **2006**, 54, 8385.

The name of author Xu-Liang Cao was inadvertently omitted from the original publication.

JF068015P

10.1021/jf068015p

Published on Web 11/07/2006