

Correction to Chemical Composition of Distillers Grains, a Review

KeShun Liu

J. Agric. Food Chem. **2011**, *59* (5), 1508–1526. DOI: 10.1021/jf103512z

A new reference, number 114, has been added to the reference listing. It should be cited as follows under Mycotoxins in Distillers Grains: However, general information on mycotoxins can be found elsewhere.^{87–90,114}

■ REFERENCES

(1) The following is added as ref 114 to the original publication: Thiex, N. Analytical methodology for quality standards and other attributes of DDGS. In *Distillers Grains, Production, Properties and Utilization*; Liu, K. S., Rosentrater, K. A., Eds.; CRC Press: Boca Raton, FL, 2012; pp 193–217.

Published: November 20, 2012