

CORRECTION

Open Access


Correction to: Vitamin D receptor gene polymorphisms affecting changes in visceral fat, waist circumference and lipid profile in breast cancer survivors supplemented with vitamin D3

Elham Kazemian^{1,2†}, Atieh Amouzegar^{1†}, Mohammad Esmaeil Akbari³, Nariman Moradi^{4,5}, Safoora Gharibzadeh⁶, Yasaman Jamshidi-Naeini⁷, Maryam Khademolmele⁸, Atefeh As'habi^{9,10} and Sayed Hossein Davoodi^{3,1*}

Correction to: *Lipids Health Dis* 2019 18:161
<https://doi.org/10.1186/s12944-019-1100-x>

Following publication of the original article [1], the authors reported that one of the co-authors has a mistake in the author name. The correct spelling of author Atefeh As-habi is Atefeh As'habi. The original article [1] has been updated.

Published online: 14 September 2019

Reference

1. Kazemian, et al. Vitamin D receptor gene polymorphisms affecting changes in visceral fat, waist circumference and lipid profile in breast cancer survivors supplemented with vitamin D3. *Lipids Health Dis.* 2019;18:161 <https://doi.org/10.1186/s12944-019-1100-x>.

Author details

¹Endocrine Research Center, Research Institute for Endocrine Sciences, Shahid Beheshti University of Medical Sciences, Tehran, Iran. ²Department of Basic Sciences and Cellular and Molecular Nutrition, Faculty of Nutrition Sciences and Food Technology and National Nutrition and Food Technology Research Institute, Shahid Beheshti University of Medical Sciences, Tehran, Iran. ³Cancer Research Center, Shahid Beheshti University of Medical Sciences, Tehran, Iran. ⁴Department of Biochemistry, Faculty of Medicine, Kurdistan University of Medical Sciences, Sanandaj, Iran. ⁵Department of Biochemistry, Faculty of Medicine, Iran University of Medical Sciences, Tehran, Iran. ⁶Department of Epidemiology and Biostatistics, Research Centre for Emerging and Reemerging Infectious Disease, Pasteur Institute of Iran, Tehran, Iran. ⁷Department of Nutritional Sciences, Texas Tech University, Lubbock, Texas, USA. ⁸Department of Nutrition Science, Faculty of Medical Science and Technology, Islamic Azad University, Science and Research Branch (SRBIAU), Tehran, Iran. ⁹Food Safety Research Center, Semnan University of Medical Sciences, Semnan, Iran. ¹⁰Department of Nutrition, School of Nutrition and Food Sciences, Semnan University of Medical Sciences, Semnan, Iran.

* Correspondence: hdavoodi1345@gmail.com

[†]Elham Kazemian and Atieh Amouzegar contributed equally to this work.

³Cancer Research Center, Shahid Beheshti University of Medical Sciences, Tehran, Iran

¹Endocrine Research Center, Research Institute for Endocrine Sciences, Shahid Beheshti University of Medical Sciences, Tehran, Iran

Full list of author information is available at the end of the article

