

ERRATUM

In the Research Note entitled Physiological ripening of *Anadenanthera colubrina* (Vellozo) Brenan seeds, published in *Journal of Seed Science*, v.38, n.2, p.155-160, 2016 (<https://dx.doi.org/10.1590/2317-1545v38n2153112>), the correct Figures 3 and 4 are:

Figure 3. Fresh matter of *Anadenanthera colubrina* fruits in the different weeks of collection in Botucatu, SP.

Figure 4. Water content of *Anadenanthera colubrina* seeds in the different weeks of collection in Botucatu, SP.

In the Figure 5, the correct unity in the axis Y is g.

Figure 5. Dry matter mass of *Anadenanthera colubrina* seeds in the different weeks of collection in Botucatu, SP.