

Correction to Xylooligosaccharides from Hardwood and Cereal Xylans Produced by a Thermostable Xylanase as Carbon Sources for *Lactobacillus brevis* and *Bifidobacterium adolescentis*

Peter Falck,* Suthsiri Precha-Atsawan, Carl Grey, Peter Immerzeel, Henrik Stålbrand, Patrick Adlercreutz, and Eva Nordberg Karlsson

J. Agric. Food Chem. **2013**, *61* (30), 7333–7340. DOI: 10.1021/jf401249g

The strain number for *Lactobacillus brevis* was published as 1264 and should have been reported as 1269.

Published: December 11, 2013