

Erratum: Authorship Correction

<http://dx.doi.org/10.4163/jnh.2017.50.1.53>

Journal of Nutrition and Health (J Nutr Health) 2017; 50(1): 53 ~ 63

Comparison of sweetness preference and motivational factors between Korean and Japanese children

Takemi, Yukari¹ · Woo, Taejung^{2†}

¹Graduate School of Nutrition and Health Sciences, Undergraduate School of Nutrition Sciences, Kagawa Nutrition University, Sakado, 350-0214, Japan

²Department of Food and Nutrition, Changwon National University, Changwon 51140, Korea

The authorship should appear as follows. The publisher would like to apologize for any inconvenience caused.

- Before correction

Takemi, Yukari¹ · Woo, Taejung^{2†}

¹Graduate School of Nutrition and Health Sciences, Undergraduate School of Nutrition Sciences, Kagawa Nutrition University, Sakado, 350-0214, Japan

²Department of Food and Nutrition, Changwon National University, Changwon 51140, Korea

- After correction

Woo, Taejung^{1†} · Takemi, Yukari²

¹Department of Food and Nutrition, Changwon National University, Changwon 51140, Korea

²Graduate School of Nutrition and Health Sciences, Undergraduate School of Nutrition Sciences, Kagawa Nutrition University, Sakado, 350-0214, Japan

[†]To whom correspondence should be addressed.

tel: +82-55-285-2981, e-mail: jung77e@changwon.ac.kr