

ADDITIONS AND CORRECTIONS

Antioxidative Properties of Press Juice From Herring (*Clupea harengus*) Against Hemoglobin (Hb) Mediated Oxidation of Washed Cod Mince, by Thippeswamy Sannaveerappa, Nils-Gunnar Carlsson, Ann-Sofie Sandberg, and Ingrid Undeland. *J. Agric. Food Chem.* **2007**, *55*, 9581.

The third line of the abstract should read “(LMW; <1 kDa)”.

JF800318Z

10.1021/jf800318z

Published on Web 02/14/2008