http://e-nrp.org

Erratum:

Instant noodle consumption is associated with cardiometabolic risk factors among college students in Seoul

In Sil Huh^{1*}, Hyesook Kim^{2*}, Hee-Kyung Joh³, Chun Soo Lim⁴, Jong Seung Kim⁵, Soo Jin Kim⁶, Oran Kwon², Bumjo Oh^{5§} and Namsoo Chang^{2§}

¹Seoul National University Medical Research Center, Seoul 03080, Korea

²Department of Nutritional Science and Food Management, Ewha Womans University, 52, Ewhayeodae-gil, Seodaemun-gu, Seoul 03760, Korea

³Department of Medicine, Seoul National University College of Medicine, Seoul; Department of Family Medicine, Seoul National University Health Service Center, Seoul 08826, Korea

⁴Department of Internal Medicine, Seoul National University Boramae Medical Center, Seoul 07061, Korea

⁵Department of Family Medicine, SMG - SNU Boramae Medical Center, 20, Boramae-ro 5-gil, Dongjak-gu, Seoul 07061, Korea

⁶Health Promotion Center, Chung-Ang University Hospital, Seoul 06973, Korea

Nutrition Research and Practice 2018;12(2):173; https://doi.org/10.4162/nrp.2018.12.2.173; pISSN 1976-1457 eISSN 2005-6168

The paper by Huh et al. [1] was printed with an error the name and affiliation of author. The authorship should appear as above.

REFERENCE

1. Huh IS, Kim H, Jo HK, Lim CS, Kim JS, Kim SJ, Kwon O, Oh B, Chang N. Instant noodle consumption is associated with cardiometabolic risk factors among college students in Seoul. Nutr Res Pract 2017;11(3):232-39.