

Erratum:

Pharmacokinetics and bioequivalence of two different 20 mg olmesartan tablets: A randomized, single-dose, two-period crossover study in healthy Korean male volunteers

Jieon Lee, AnHye Kim, Kyung-Sang Yu, Jae-Yong Chung, Sung-Vin Yim and Bo-Hyung Kim

Transl Clin Pharmacol 2015;23:49-53

<http://dx.doi.org/10.12793/tcp.2015.23.2.49>

In the published version of this article, an error in the sponsor's identity was discovered in the acknowledgment section. The corrected version is as follows.

Acknowledgements

This study was supported by Jin Yang Pharm., Co., Seoul, Korea and Withus Pharmaceutical Co., Ltd., Seoul, Korea.