

Correction to Antihypertensive Effect of Peptide-Enriched Soy Sauce-Like Seasoning and Identification of Its Angiotensin I-Converting Enzyme Inhibitory Substances [*J. Agric. Food Chem.* 2010, 58, 821. DOI: 10.1021/jf903261h]. Takeharu Nakahara,* Atsushi Sano, Hitomi Yamaguchi, Katsutoshi Sugimoto, Hiroyuki Chikata, Emiko Kinoshita, and Riichiro Uchida

The unit of ACE inhibitory activity of identified substances in the Abstract, Results and Discussion, and Table 3 should be corrected to (IC_{50} , μM). The correct ACE inhibitory activities are as follows: Ala-Trp, $IC_{50} = 10 \mu M$; Gly-Trp, $IC_{50} = 30 \mu M$; Ala-Tyr, $IC_{50} = 48 \mu M$; Ser-Tyr, $IC_{50} = 67 \mu M$; Gly-Tyr, $IC_{50} = 97 \mu M$; Ala-Phe, $IC_{50} = 190 \mu M$; Val-Pro, $IC_{50} = 480 \mu M$; Ala-Ile, $IC_{50} = 690 \mu M$; Val-Gly, $IC_{50} = 1100 \mu M$; and nicotianamine, $IC_{50} = 0.26 \mu M$.

DOI: 10.1021/jf101333w
Published on Web 04/14/2010

Correction to Calculating Radiation Exposures during Use of ^{14}C -Labeled Nutrients, Food Components, and Biopharmaceuticals To Quantify Metabolic Behavior in Humans [*J. Agric. Food Chem.* 2010, 58, 4632. DOI: 10.1021/jf100113c]. Seung-Hyun Kim, Peter B. Kelly, and Andrew J. Clifford*

The final sentence under the heading Sample Collections (in the Materials and Methods section) should read as follows: When 100 nCi of ^{14}C was dosed to the 70 kg human subject, collected samples had 0.0014 nCi of $^{14}C/g$, a level below the U.S. Code of Federal Regulations, Title 10, Section 20.2005, 1991 (cutoff for nonradioactive waste from ^{14}C animal studies, ≤ 50 nCi/g or $1 \mu Ci/year$).

DOI: 10.1021/jf101389w
Published on Web 04/16/2010