


Contents lists available at [SciVerse ScienceDirect](#)

Journal of Chromatography B

journal homepage: www.elsevier.com/locate/chromb


Corrigendum

Corrigendum to “UPLC analysis of free amino acids in wines: Profiling of *on-les* aged wines”

[J. Chromatogr. B 879 (2011) 1361–1366]

G. Fiechter^a, D. Pavelescu^b, H.K. Mayer^{a,*}

^a Department of Food Science and Technology, Food Chemistry Laboratory, BOKU – University of Natural Resources and Life Sciences Vienna, Muthgasse 11, A-1190 Vienna, Austria

^b Federal College and Research Institute for Viticulture and Pomology, Wiener Straße 74, A-3400 Klosterneuburg, Austria

Due to an unfortunate miscommunication during the preparation and publishing process of this paper, one co-author was not included. The publication includes tailor-made samples of model wines, and the scientist who manufactured these samples deserves co-authorship.

DOI of original article: <http://dx.doi.org/10.1016/j.jchromb.2011.02.005>.

* Corresponding author. Tel.: +43 1 47654 6170; fax: +43 1 47654 6196.

E-mail address: helmut.mayer@boku.ac.at (H.K. Mayer).