

Correction: *Is coffee consumption associated with a lower risk of hyperuricaemia or gout? A systematic review and meta-analysis*

Zhang Y, Yang T, Zeng C, *et al.* Is coffee consumption associated with a lower risk of hyperuricaemia or gout? A systematic review and meta-analysis. *BMJ Open* 2016;6:e009809. This article has been resupplied. The equal contributors statement has been included on the first page.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

BMJ Open 2016;6:e009809corr1. doi:10.1136/bmjopen-2015-009809corr1

CrossMark