

Correction to Simultaneous Detection of Pro- and Antioxidative Effects in the Variants of the Deoxyribose Degradation Assay

Vladimir Chobot*

J. Agric. Food Chem. **2010**, *58*, 2088–2094. DOI:10.1021/jf902395k

The correct concentration of the used $\text{KH}_2\text{PO}_4/\text{KOH}$ buffer was 30 mM.

Published: August 23, 2012

