

Solubility of Multicomponent Systems in the Biodiesel Production by Transesterification of *Jatropha curcas* L. Oil with Methanol. Hui Zhou, Houfang Lu, and Bin Liang,*
J. Chem. Eng. Data **2006**, *51*, 1130–1135.

On page 1133 and page 1134, there are errors in the captions of Figures 7 and 8.

The original captions are as follows:

Figure 7. Phase diagram of FAME (1) + methanol (2) + glycerol (3): ○, 298.15 K; △, 308.15 K; ▽, 318.15 K; □, 328.15 K.

Figure 8. Phase diagram of FAME (1) + methanol (2) + glycerol (3): ○, 303.15 K; △, 313.15 K; ▽, 323.15 K; □, 333.15 K.

They should be corrected as the following:

Figure 7. Phase diagram of oil (1) + FAME (2) + methanol (3): ○, 298.15 K; △, 308.15 K; ▽, 318.15 K; □, 328.15 K.

Figure 8. Phase diagram of oil (1) + FAME (2) + methanol (3): ○, 303.15 K; △, 313.15 K; ▽, 323.15 K; □, 333.15 K.

JE100007Y

10.1021/je100007y

Published on Web 02/01/2010

Purification of L-Malic Acid from Aqueous Solution by a Method of Reactive Extraction. Hasan Uslu* and Ş. İsmail Kırbaşlar, *J. Chem. Eng. Data* **2009**, *54*, 2819–2826.

The first and second paragraphs of the Introduction (general information related to malic acid) and Table 1 were used without consent from an article entitled “Malic Acid Production by *Saccharomyces cerevisiae*: Engineering of Pyruvate Carboxylation, Oxaloacetate Reduction, and Malate Export”, which was published in *Applied and Environmental Microbiology* (*Appl. Environ. Microbiol.* **2008**, *74*, 2766–2777). Therefore, in the corrected version of the article posted online on Jan 19, 2010, the first and second paragraphs of the Introduction, Table 1, and the related references 1–18 that appeared in the original version have been removed.

JE9010695

10.1021/je9010695

Published on Web 01/19/2010