

Additions and Corrections

Coprecipitative Preconcentration of Cr(III), Pb(II), Zn(II), Cd(II) and Mn(II) Ions with Al(III) and Fe(III) Carriers and Chromotrope 2B Reagent and their FAAS Determination in Various Water and Food Samples

*Berrak Başbuğ and Şerife Tokaloğlu**

Chemistry Department, Faculty of Science, Erciyes University, TR 38039- Kayseri, Turkey

Vol. 24, No. 1, 106-114, 2013.

<http://dx.doi.org/10.1590/S0103-50532013000100015>

Page 108, first column; last paragraph of the “Application to the samples” section

For the analysis of food (apricot, mint and macaroni) and SRM 1578a rice flour samples, 0.10 g of the SRM and 0.20 g of food sample were weighed and placed in a 100 mL beaker. The mixture was evaporated near to dryness on a hot plate.

Will change to:

For the analysis of food (apricot, mint and macaroni) and SRM 1578a rice flour samples, 0.10 g of the SRM and 0.20 g of food sample were weighed and placed in a 100 mL beaker. 10 mL of concentrated nitric acid was added to the beaker. The mixture was evaporated near to dryness on a hot plate.

*e-mail: serifet@erciyes.edu.tr