

Low-Density-Lipoprotein (LDL)-Bound Flavonoids Increase the Resistance of LDL to Oxidation and Glycation under Pathophysiological Concentrations of Glucose in Vitro [*J. Agric. Food Chem.* **2009**, *57*, 5058]. Chi-Hao Wu, Jer-An Lin, Wen-Ching Hsieh, and Gow-Chin Yen*

In the last paragraph of the Results under Binding Capacities of Flavonoids into LDL, the concentration units should be “nmol/mg of LDL protein. The *y*-axis of Figure 3 was incorrectly labeled. The units on the *y*-axis should be “nmol/mg of LDL protein”.

10.1021/jf902262d

Published on Web 07/09/2009