

CORRECTIONS

Correlating Volatile Compounds, Sensory Attributes, and Quality Parameters in Stored Fresh-Cut Cantaloupe,
 by John C. Beaulieu* and Vicki A. Lancaster. *J. Agric. Food Chem.* 2007, 55, 9503.

Table 2, column 7 (day 12, non-acetate esters), contained some erroneous values. The corrected table appears below.

Table 2. Relative Percentage of Characteristic Impact Flavor or Aroma Compounds (CIFAC), Acetates, and Non-acetate Esters in Fresh-Cut Cantaloupes Harvested at Various Maturities and Stored up to 14 Days at 4 °C^a

compound class	days storage at 4 °C ± standard error (SE)						
	0	2	5	7	9	12	14
CIFAC^b							
full-slip	64.22 ± 0.13	63.45 ± 1.12	65.98 ± 0.70	67.46 ± 0.57	67.68 ± 1.17	72.25 ± 0.31	72.67 ± 0.04
3/4-slip	60.96 ± 0.82	60.28 ± 1.55	62.47 ± 0.71	65.07 ± 0.89	64.89 ± 2.85	71.43 ± 1.03	72.14 ± 0.30
1/2-slip	53.52 ± 0.65	57.90 ± 0.49	59.80 ± 0.10	62.52 ± 1.63	65.78 ± 3.31	72.28 ± 0.09	71.73 ± 0.07
1/4-slip	46.60 ± 1.22	54.59 ± 0.54	57.53 ± 1.72	58.19 ± 2.85	59.85 ± 3.85	68.54 ± 0.12	68.53 ± 0.73
acetates							
full-slip	53.32 ± 1.31	46.81 ± 3.31	34.65 ± 4.42	35.69 ± 3.45	32.82 ± 3.34	23.81 ± 0.53	27.34 ± 1.72
3/4-slip	61.79 ± 1.62	52.26 ± 1.85	41.81 ± 3.90	42.01 ± 5.39	38.02 ± 4.24	25.74 ± 0.05	31.14 ± 0.33
1/2-slip	71.78 ± 2.65	52.69 ± 3.83	41.44 ± 4.58	40.57 ± 6.62	35.80 ± 6.94	22.92 ± 0.75	27.89 ± 0.42
1/4-slip	80.73 ± 0.51	59.04 ± 2.00	44.91 ± 5.55	48.40 ± 7.67	44.19 ± 7.86	32.21 ± 1.02	32.55 ± 0.08
non-acetate esters							
full-slip	43.44 ± 0.88	50.65 ± 3.30	62.34 ± 4.28	61.46 ± 3.34	63.98 ± 3.23	73.18 ± 1.04	70.63 ± 1.63
3/4-slip	34.82 ± 1.81	44.47 ± 1.80	55.12 ± 4.01	55.00 ± 5.32	59.29 ± 4.26	71.55 ± 0.89	67.26 ± 0.31
1/2-slip	21.90 ± 2.97	44.07 ± 4.18	55.65 ± 4.68	56.69 ± 6.73	61.61 ± 6.80	74.90 ± 0.11	70.21 ± 0.34
1/4-slip	10.87 ± 1.43	36.72 ± 2.53	51.50 ± 6.33	47.82 ± 8.14	53.13 ± 7.71	65.27 ± 0.38	65.65 ± 0.07

^a Year by maturity by day means, Y × M × D. ^b CIFAC category comprised 19 compounds, as italicized in **Table 1**. Acetates comprised 11 compounds and non-acetate esters comprised 17 compounds, according to **Table 1**.

JF8007025

10.1021/jf8007025

Published on Web 03/19/2008