

CORRECTIONS

Tastes and Structures of Bitter Peptide, Asparagine-Alanine-Leucine-Proline-Glutamate, and Its Synthetic Analogues,
by Mi-Ryung Kim, Yukio Kawamura, Ki Myong Kim, and
Cherl-Ho Lee*. *J. Agric. Food Chem.* **2008**, *56*, 5852.

The original publication gave incorrect author affiliations. The correct affiliations are as follows:

Mi-Ryung Kim is affiliated with the School of Life Science and Biotechnology, Korea University, Seoul 136-701, Korea, and the College of Medical and Life Science, Silla University, Busan 617-736, Korea.

Kawamura Yukio is affiliated with the Graduate School of Agriculture, Department of Applied Biological Chemistry, Kinki University, Nara 631-8505, Japan.

Ki Myong Kim is affiliated with the School of Life Science and Biotechnology, Korea University, Seoul 136-701, Korea.

Cherl-Ho Lee is affiliated with the School of Life Science and Biotechnology, Korea University, Seoul 136-701, Korea.

JF8030293

10.1021/jf8030293

Published on Web 10/11/2008