

CORRECTION

Open Access

CrossMark

Correction to: Physicochemical properties of *M. longissimus dorsi* of Korean native pigs

Gye-Woong Kim and Hack-Youn Kim*

Correction

Upon publication of this article [1], it was noticed that during typesetting, the words 'Breeds' and 'Items' were accidentally placed next to each other in Tables 1, 2, 3 and 4 whereas they should be discrete. Please see below the correct Tables.

Table 1 Proximate components of *M. longissimus dorsi* muscles in LYD and KNP breeds

Items	Breeds		Overall mean	t-values
	LYD	KNP		
Moisture (%)	73.67 ± 0.69	74.06 ± 0.18	73.87 ± 0.54	2.12*
Crude fat (%)	2.03 ± 0.67	1.97 ± 0.48	2.00 ± 0.57	0.29 ^{NS}
Crude protein (%)	22.13 ± 0.30	21.45 ± 0.60	21.79 ± 0.58	3.91***
Crude ash (%)	0.72 ± 0.01	0.66 ± 0.02	0.69 ± 0.03	10.58***

All values are the mean ± standard deviation

* p < 0.05, *** p < 0.001, NSNon-significant

Table 2 Physicochemical characteristics of *M. longissimus dorsi* muscles in LYD and KNP breeds

Items	Breeds		Overall mean	t-values
	LYD	KNP		
Cooking loss (%)	34.46 ± 1.68	35.64 ± 1.30	35.05 ± 1.60	2.16*
pH	5.56 ± 0.10	5.57 ± 0.04	5.57 ± 0.07	0.44 ^{NS}
CIE L* (lightness)	53.52 ± 2.47	51.38 ± 2.27	52.45 ± 2.57	-2.47*
a* (redness)	6.43 ± 1.30	10.40 ± 2.27	8.41 ± 2.72	5.88***
b* (yellowness)	3.27 ± 0.97	4.76 ± 1.31	4.01 ± 1.36	3.54***

All values are the mean ± standard deviation

* p < 0.05, *** p < 0.001, NSNon-significant

Table 3 Fatty acid composition of *M. longissimus dorsi* muscles in LYD and KNP breeds

Items	Breeds		Overall mean	t-values
	LYD	KNP		
Myristic	1.64 ± 0.13	1.35 ± 0.34	1.50 ± 0.19	6.40***
Palmitic	25.30 ± 0.76	24.47 ± 0.69	24.88 ± 0.83	3.14**
Palmitoleic	3.10 ± 0.20	3.08 ± 0.28	3.09 ± 0.24	0.23 ^{NS}
Stearic	14.46 ± 1.57	13.29 ± 1.21	13.88 ± 1.50	2.27**
Oleic	46.24 ± 2.09	43.87 ± 2.59	45.05 ± 2.60	2.75*
Vaccenic	0.26 ± 0.01	0.14 ± 0.14	0.20 ± 0.64	30.16***
Linoleic	7.23 ± 0.66	11.77 ± 1.11	9.50 ± 2.48	13.63***
g-Linoleic	0.06 ± 0.11	0.05 ± 0.06	0.06 ± 0.09	2.46*
Linolenic	0.40 ± 0.32	0.42 ± 0.04	0.41 ± 0.04	2.24*
Eicosenoic	0.97 ± 0.07	1.13 ± 0.06	1.05 ± 0.11	6.99***
Arachidonic	0.35 ± 0.10	0.41 ± 0.04	0.38 ± 0.08	2.38*
SFA ^a	41.40 ± 2.39	39.11 ± 1.88	40.25 ± 2.41	2.91**
USFA ^b	58.60 ± 2.39	60.89 ± 1.88	59.75 ± 2.41	2.91**
MUFA ^c	50.57 ± 2.28	48.22 ± 2.75	49.40 ± 2.76	2.54*
PUFA ^d	8.04 ± 0.72	12.66 ± 1.13	10.35 ± 2.53	13.39***
MUFA/SFA	1.23 ± 0.12	1.24 ± 0.13	1.23 ± 0.12	0.24 ^{NS}
PUFA/SFA	0.20 ± 0.02	0.32 ± 0.02	0.26 ± 0.07	14.99***

All values are the mean ± standard deviation

^aSFA: Saturated fatty acid, ^bUSFA: Unsaturated fatty acid, ^cMUFA: Monounsaturated fatty acid, ^dPUFA: Polyunsaturated fatty acid

* p < 0.05, ** p < 0.01, *** p < 0.001, NSNon-significant

* Correspondence: kimhy@kongju.ac.kr

Department of Animal Resources Science, Kongju National University, Yesan,
Chungnam 32439, South Korea

© The Author(s). 2018 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated.

Table 4 Sensory evaluation of *M. longissimus dorsi* muscles in LYD and KNP breeds

Items	Breeds		Overall mean	t-values
	LYD	KNP		
Visual color	8.25 ± 0.40	8.56 ± 0.56	8.41 ± 0.48	-1.55 ^{NS}
Flavor	7.88 ± 0.86	8.79 ± 0.62	8.34 ± 0.74	-3.00**
Tenderness	9.08 ± 0.29	8.42 ± 0.73	8.75 ± 0.51	-2.92**
Juiciness	8.98 ± 0.59	7.90 ± 0.64	8.44 ± 0.62	-4.26***
Off-flavor	8.67 ± 0.50	8.79 ± 0.39	8.73 ± 0.45	-0.52 ^{NS}
Overall acceptability	8.13 ± 0.68	9.29 ± 0.33	8.71 ± 0.51	-5.34***

Means and standard deviations were denoted by Likert's scale (10 = very excellent, 1 = very poor)

** $p < 0.01$, *** $p < 0.001$, ^{NS}Non-significant ($p > 0.05$)

The changes to these tables have been actualised by means of this Correction article.

Received: 4 April 2018 Accepted: 4 May 2018

Published online: 22 June 2018

Reference

1. Kim GW, Kim HY. Physicochemical properties of *M. longissimus dorsi* of Korean native pigs. *J Anim Sci Technol*. 2018;60:6. <https://doi.org/10.1186/s40781-018-0163-y>.