

**Finite element analysis of the effects of a mouthguard
on stress distribution of facial bone and skull under mandibular impacts**

Il-Han Kim, DMD, MSD, PhD, **Kwan-Tae Noh**, DMD, MSD, PhD, **Hyun-Sik Roh**, DMD, **Ji-Yeon Kim**, DMD,
Yi-Hyung Woo, DMD, MSD, PhD, **Kung-Rock Kwon**, DMD, MSD, PhD, **Dae-Gyun Choi***, DMD, PhD
Department of Prosthodontics, School of Dentistry, Kyung Hee University, Seoul, Korea

Erratum to: J Korean Acad Prosthodont 2012;50:1-9 (<http://dx.doi.org/10.4047/jkap.2012.50.1.1>)

There has been a mistake, claimed and confirmed by all the authors of Vol 50(1), 2012, p. 1-9 issue, that first author should have been Il-Han Kim instead of Kwan-Tae Noh.

Corresponding Author: Dae-Gyun Choi

*Department of Prosthodontics, School of Dentistry, Kyung-Hee University, #1, Hoegi-Dong, Dongdaemun-Gu, Seoul, 130-701, Korea
+82 2 958 9340, Email: choi@khu.ac.kr*