

CORRECTION

Production of Mutagenic Metabolites by *Metarhizium anisopliae*, by Stuart B. Krasnoff, Christopher H. Sommers, Yong-Sun Moon, Bruno G. G. Donzelli, John D. Vandenberg, Alice C. L. Churchill, and Donna M. Gibson. *J. Agric. Food Chem.* **2006**, *54*, 7083.

The final sentence under Quantitative HPLC Analysis and footnote *a* of Table 2 should indicate that estimates were calculated and expressed, respectively, as “milligrams per gram of mycelial dry weight, not “micrograms per gram of mycelial dry weight”.

JF073451C

10.1021/jf073451c

Published on Web 01/04/2008

Water Absorption of Freeze-Dried Meat at Different Water Activities: a Multianalytical Approach Using Sorption Isotherm, Differential Scanning Calorimetry, and Nuclear Magnetic Resonance, by Luca Venturi, Pietro Rocculi, Claudio Cavani, Giuseppe Placucci, Marco Dalla Rosa, and Mauro A. Cremonini. *J. Agric. Food Chem.* **2007**, *55*, 10572.

The correct index listing for the fifth author is “Dalla Rosa, M.”.

JF8000422

10.1021/jf8000422

Published on Web 01/15/2008