


Open Access

Erratum: Mutation Analysis of *SPAST*, *ATL1*, and *REEP1* in Korean Patients with Hereditary Spastic Paraplegia

Tae-Hyoung Kim,^{a,b} Jae-Hyeok Lee,^{a,b} Young-Eun Park,^a Jin-Hong Shin,^{a,b} Tai-Seung Nam,^c Hyang-Sook Kim,^b Ho-Jung Jang,^b Artem Semenov,^b Sang Jin Kim,^d Dae-Seong Kim^{a,b}

^aDepartment of Neurology, Pusan National University School of Medicine, Yangsan, Korea

^bResearch Institute for Convergence of Biomedical Science and Technology, Pusan National University Yangsan Hospital, Yangsan, Korea

^cDepartment of Neurology, Chonnam National University Hospital, Gwangju, Korea

^dDepartment of Neurology, Busan Paik Hospital, Inje University College of Medicine, Busan, Korea

J Clin Neurol 2014;10(3):257-261

<http://dx.doi.org/10.3988/jcn.2014.10.3.257>

The publisher wishes to apologize for incorrectly displaying Fig. 1 and its legend.

So corrected figure and its legend should be as follows;


Fig. 1. Organization of spastin and location of *SPAST* mutations identified in Korean HSP patients. *Nonsense mutations. Novel mutations are shown in bold-face. AAA: ATPases Associated with a wide variety of Activities, HD: hydrophobic domain, HSP: hereditary spastic paraplegia, MIT: microtubule interacting and trafficking domain, MTBD: microtubule binding domain.

© This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.