

Correction to Coconut Oil Enhances Tomato Carotenoid Tissue Accumulation Compared to Safflower Oil in the Mongolian Gerbil (*Meriones unguiculatus*)

Lauren E. Conlon, Ryan D. King, Nancy E. Moran, and John W. Erdman, Jr.*

J. Agric. Food Chem. **2012**, *60* (34), 8386–8394. DOI: 10.1021/jf301902k

Footnote *f* of Table 4 should read “Units are $\mu\text{mol/dL}$.”