

Correction to Cloning, Sequencing, Purification, and Crystal Structure of Grenache (*Vitis vinifera*) Polyphenol Oxidase
[*J. Agric. Food Chem.* **2010**, *58*, 1189. DOI: 10.1021/jf902939q]. Victoria M. Virador, Juan P. Reyes Grajeda, Alejandro Blanco-Labra, Elizabeth Mendiola-Olaya, Gary M. Smith,* Abel Moreno, and John R. Whitaker

There is an error in the captions of both Figures 5 and 6. PDB code 1wx2 corresponds to bacterial tyrosinase from *Streptomyces castaneoglobisporus*, not from *Neurospora crassa* as stated.

DOI: 10.1021/jf100480v
Published on Web 02/16/2010