

de Moura Souza A, Souza BSN, Bezerra IN, Sichieri R. The impact of the reduction of sodium content in processed foods in salt intake in Brazil. Cad Saúde Pública 2016; 32(2):e00064615

doi: 10.1590/0102-311XER010117

The journal has been informed about some errors in the paper. The corrections are follows:

A revista foi informada sobre alguns erros no artigo. As correções seguem abaixo:

La revista fue informada sobre algunos errores en el artículo. Siguen las correcciones:

- On page 2, second column, 6th paragraph, line 2, where the text reads:
After applying the 25% reduction for the year 2017, the estimated mean reduction was 6.3% (Table 2). The mean sodium intake reduction was similar among the sex and age groups, ranging between 5.6% among male adults and 7.6% among women.

it should read:

After applying the 25% reduction for the year 2017, the estimated mean reduction was 9.2% (Table 2). The mean sodium intake reduction was similar among the sex and age groups, ranging between 8.5% among male adults and 10.4% among aged women.

- On Table 1, where the text reads:

Table 1

Mean sodium content, maximum content of sodium agreed for the years 2013, 2016 and 2017, and final proportion of reduction at the end of five years after the agreement, for the food groups assessed by the *National Dietary Survey* (NDS 2008-2009).

Food groups	mg Na/100g				Reduction (%)
	2008-2009	2013	2016	2017	
Margarine	526.0	1,089.0	715.0	-	-
Filling cookies	405.0	389.0	265.0	-	34.6
Mozzarella cheese	415.0	-	559.0	512.0	-
Curd cheese	296.0	-	587.0	541.0	-
Instant noodles	429.0	1,920.7	-	-	-
Hamburger	465.0	-	780.0	740.0	-
Nuggets	704.0	-	690.0	650.0	7.7
Savory biscuits (cream cracker)	838.0	923.0	699.0	-	16.6
Corn chips	602.0	1090.0	852.0	-	-
Bread loaf	537.0	645.0	522.0	-	2.8
Breakfast cereals	445.0	579.0	418.0	-	6.1
Small dinner rolls	429.0	531.0	430.0	-	-
Mayonnaise	8,853.0	1,283.0	1,051.0	-	88.1
Ham	1,313.0	-	1,180.0	1,160.0	11.6
Frankfurter	960.0	-	1,140.0	1,120.0	-
French fries	734.0	650.0	586.0	529.0	27.9
Sweet cookies (cornstarch)	394.0	419.0	359.0	-	8.9
Sausage	1104.0	-	1,316.7	1,223.3	-
Instant/Ready-made soup	356.0	-	330.5	322.0	9.5
Bologna	823.0	-	1,325.0	1,265.0	-
French roll	648.0	616.0	586.0	-	9.6

it should read:

Table 1

Mean sodium content, maximum content of sodium agreed for the years 2013, 2016 and 2017, and final proportion of reduction at the end of five years after the agreement, for the food groups assessed by the *National Dietary Survey* (NDS 2008-2009).

Food groups	mg Na/100g				
	2008-2009	2013	2016	2017	Reduction (%)
Margarine	526.0	1,089.0	715.0	-	-
Filling cookies	405.0	389.0	265.0	-	34.6
Mozzarella cheese	415.0	-	559.0	512.0	-
Curd cheese	296.0	-	587.0	541.0	-
Instant noodles	429.0	1,920.7	-	-	-
Hamburguer	465.0	-	780.0	740.0	-
Nuggets	704.0	-	690.0	650.0	7.7
Savory biscuits (cream cracker)	838.0	923.0	699.0	-	16.6
Corn chips	602.0	1,090.0	852.0	-	-
Bread loaf	537.0	645.0	522.0	-	2.8
Breakfast cereals	445.0	579.0	418.0	-	6.1
Small dinner rolls	429.0	531.0	430.0	-	-
Mayonnaise	853.9	-	-	-	-
Ham	1,313.0	-	1,180.0	1,160.0	11.6
Frankfurter	1,104.0	-	1,140.0	1,120.0	-
French fries	734.0	650.0	586.0	529.0	27.9
Sweet cookies (cornstarch)	394.0	419.0	359.0	-	8.9
Sausage	960.0	-	1,316.7	1,223.3	-
Instant/Read-made soup	356.0	-	330.5	322.0	9.5
Bologna	823.0	-	1,325.0	1,265.0	-
French roll	648.0	616.0	586.0	-	9.6

- On Table 2, where the text reads:

Table 2

Impact estimates of the processed food sodium content reduction in the mean intake of sodium (mg/day), standard error (SE) and mean reduction of the proportion of sodium intake in 2017, according to sex and age group.

	2008-2009		2013		2016		2017		2017 *		Reduction (%)	
	mg/day	SE	mg/day	SE	mg/day	SE	mg/day	SE	mg/day	SE	2017	2017 *
Total	3,163	17.0	3,153	17.0	3,120	16.9	3,116	16.8	2,965	16.1	1.5	6.3
Sex												
Male												
Adolescents	3,468	43.9	3,446	44.1	3,420	43.4	3,417	43.3	3,253	41.4	1.5	6.2
Adults	3,628	26.5	3,615	26.5	3,582	26.3	3,578	26.3	3,424	25.3	1.4	5.6
Aged	3,221	44.8	3,208	44.7	3,180	44.4	3,175	44.2	3,014	40.7	1.4	6.4
Female												
Adolescents	2,918	33.8	2,919	33.9	2,876	33.3	2,873	33.3	2,724	31.1	1.5	6.6
Adults	2,817	18.6	2,806	18.6	2,777	18.4	2,773	18.4	2,629	17.5	1.6	6.7
Aged	2,647	38.4	2,635	38.3	2,605	37.1	2,599	36.9	2,447	34.8	1.8	7.6

* Applying the 25% sodium content reduction in the food groups whose maximum sodium content agreed upon was higher than the estimated in the *National Dietary Survey* (NDS) and in those whose proportion of reduction was lower than 25%.

it should read:

Table 2

Impact estimates of the processed food sodium content reduction in the mean intake of sodium (mg/day), standard error (SE) and mean reduction of the proportion of sodium intake in 2017, according to sex and age groups.

	2008-2009		2013		2016		2017		2017 *		Reduction (%)	
	mg/day	SE	mg/day	SE	mg/day	SE	mg/day	SE	mg/day	SE	2017	2017 *
Total	3,163	17.0	3,153	17.0	3,120	16.9	3,116	16.8	2,871	15.9	1.5	9.2
Sex												
Male												
Adolescents	3,468	43.9	3,446	44.1	3,420	43.4	3,417	43.3	3,147	40.5	1.5	9.3
Adults	3,628	26.5	3,615	26.5	3,582	26.3	3,578	26.3	3,318	25.0	1.4	8.5
Aged	3,221	44.8	3,208	44.7	3,180	44.4	3,175	44.2	2,923	40.2	1.4	9.3
Female												
Adolescents	2,918	33.9	2,919	33.9	2,876	33.3	2,873	33.3	2,635	30.5	1.5	9.7
Adults	2,817	18.6	2,806	18.6	2,777	18.4	2,773	18.4	2,544	17.4	1.6	9.7
Aged	2,647	38.5	2,635	38.3	2,605	37.1	2,599	36.9	2,372	34.6	1.8	10.4

* Applying the 25% sodium content reduction in the food groups whose maximum sodium content agreed upon was higher than the estimated in the *National Dietary Survey (NDS)* and in those whose proportion of reduction was lower than 25%.