

Correction to Effects of Wax Treatment on the Physiology and Cellular Structure of Harvested Pineapple during Cold Storage

Huigang Hu, Xueping Li,* Chen Dong, and Weixin Chen

J. Agric. Food Chem. **2012**, *60* (26), 6613–6619. DOI: 10.1021/jf204962z

A new ref 1 has been inserted; the number of each subsequent reference has been appropriately changed. In addition, it is noted that Figures 1 and 2 were originally published in ref 1.

The electronic version of the original paper has been updated to reflect these changes.

■ REFERENCES

(1) Hu, H. G.; Li, X. P.; Dong, C.; Chen, W. X. Effects of wax treatment on quality and postharvest physiology of pineapple fruit in cold storage. *Afr. J. Biotechnol.* **2011**, *39* (10), 7592–7603.