

Correction to Fermentative Conditions Modulating Sweetness in Dry Wines: Genetics and Environmental Factors Influencing the Expression Level of the *Saccharomyces cerevisiae HSP12* Gene

Axel Marchal,* Philippe Marullo, Cécile Durand, Virginie Moine, and Denis Dubourdieu *J. Agric. Food Chem.* **2015**, 63 (1), 304–311. DOI: 10.1021/jf504408t

There was a mistake in the caption of Figure 5A. The names of the yeast strains attributed to sweetness intensities were shuffled. The right attribution can be found in Figure 5 below.

Figure 5. Wine in contact with lees obtained from different yeast strains showed marked difference in sweetness perception. (A) A wine without Hsp12p was obtained by fermenting a Merlot juice with Δ° hsp12. Yeast biomass of eight different strains was added to this wine, and aging on lees was carried out at 32 °C for 10 days. This biomass was collected from fermenting cells at 46 g/L of CO₂ produced. After wine centrifugation, a panel tasted the modalities, and the sweetness intensity was rated on a scale from 0 to 7. Error bars indicates the standard error of 17 notes. A two-way analysis of variance was used to estimate the strain effect ($Y = \mu + \text{strain}^i + \text{panel}^j + \varepsilon^{ij}$). The letters below the box plot indicate groups with a statistical difference according to the linear model used (Duncan test $\alpha = 0.05$). (B) Relationship between sweetness perception and expression level of HSP12 (Kendall correlation test, T = 22, p value = 0.0601).