

CORRECTION

Antioxidant Phytochemicals in Hazelnut Kernel (*Corylus avellana* L.) and Hazelnut Byproducts, by Fereidoon Shahidi,* Cesarettin Alasalvar, and Chandrika M. Liyana-Pathirana. *J. Agric. Food Chem.* 2007, 55, 1212.

The last sentence of the first paragraph under Results and Discussion should read as follows: These values (except for hazelnut skin) were not significantly different ($p > 0.05$) from each other.

JF0780007

10.1021/jf0780007

Published on Web 02/27/2007

Amino Acid and Protein Scavenging of Radicals Generated by Iron/Hydroperoxide System: An Electron Spin Resonance Spin Trapping Study, by Manuel Pazos,* Mogens L. Andersen, and Leif H. Skibsted. *J. Agric. Food Chem.* 2006, 54, 10215.

Manuel Pazos's permanent address is Instituto de Investigaciones Marinas (CSIC), Eduardo Cabello 6, 36208 Vigo, Spain.

JF078002R

10.1021/jf078002r

Published on Web 03/27/2007

In Vitro Interaction between Ochratoxin A and Different Strains of *Saccharomyces cerevisiae* and *Kloeckera apiculata*, by A. Angioni,* P. Caboni, A. Garau, A. Farris, D. Orro, M. Budroni, and P. Cabras. *J. Agric. Food Chem.* 2007, 55, 2043.

In Tables 4 and 5 the correct units of concentration for OTA are micrograms per liter ($\mu\text{g/L}$).

JF078001Z

10.1021/jf078001z

Published on Web 03/24/2007