


Correction to: Evaluation of the shelf life of minimally processed lettuce packed in modified atmosphere packaging treated with calcium lactate and heat shock, cysteine and ascorbic acid and sodium hypochlorite

Akhbariye Leila¹ · Zamindar Nafiseh¹ · Nasiri Samira¹ · Paidari Saeed¹ · Goli Mohammad^{1,2} · Abbasi Hajar¹

Accepted: 16 July 2021 / Published online: 29 July 2021
© Springer Science+Business Media, LLC, part of Springer Nature 2021

Correction to:
Journal of Food Measurement and Characterization
<https://doi.org/10.1007/s11694-021-00991-x>

The original version of this article unfortunately contained a typographical error in the article title, first author name and affiliation of Dr. Mohammad Goli.

The correct title of the article is “Evaluation of the shelf life of minimally processed lettuce packed in modified atmosphere packaging treated with calcium lactate and heat shock, cysteine and ascorbic acid and sodium hypochlorite”.

Dr. Mohammad Goli’s affiliation should be corrected as beneath;

1. Department of Food Science & Technology, Isfahan (Khorasgan) Branch, Islamic Azad University, Isfahan, Iran
2. Laser and Biophotonics in Biotechnologies Research Center, Isfahan (Khorasgan) Branch, Islamic Azad University, Isfahan, Iran

The name of the first author should be “Akhbariye Leila” instead of Leila Akhbariye.

The original article has been corrected.

Publisher’s Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

The original article can be found online at <https://doi.org/10.1007/s11694-021-00991-x>.

✉ Zamindar Nafiseh
n.zamindar@khuif.ac.ir

¹ Department of Food Science & Technology, Isfahan (Khorasgan) Branch, Islamic Azad University, Isfahan, Iran

² Laser and Biophotonics in Biotechnologies Research Center, Isfahan (Khorasgan) Branch, Islamic Azad University, Isfahan, Iran