Neurology Research InternationalVolume 2013 (2013), Article ID 129417, 5 pageshttp://dx.doi.org/10.1155/2013/129417
Erratum
Erratum to “Methodology of an International Study of People with Multiple Sclerosis Recruited through Web 2.0 Platforms: Demographics, Lifestyle, and Disease Characteristics”
Emily J. Hadgkiss,1 George A. Jelinek,1,2 Tracey J. Weiland,1,3 Naresh G. Pereira,4 Claudia H. Marck,1 and Dania M. van der Meer1
1Emergency Practice Innovation Centre, St Vincent’s Hospital, Melbourne, VIC 3065, Australia2Department of Epidemiology and Preventive Medicine, Monash University, Melbourne, VIC 3004, Australia3Department of Medicine, The University of Melbourne (St Vincent’s Hospital), Melbourne, VIC 3065, Australia4Faculty of Medicine, The University of Notre Dame Australia, Fremantle, WA 6959, Australia
Received 7 June 2013; Accepted 18 July 2013

Copyright © 2013 Emily J. Hadgkiss et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The authors would like to make a number of corrections. During reidentification of data to allow a scheduled email to participants, a coding anomaly was detected, such that the identification and filtering out of duplicates had been incorrectly undertaken. This meant that some participants were incorrectly removed from the dataset prior to analysis while some duplicate entries had been included in analysis. Many minor changes to the results in the published paper have occurred as a result of this error. The authors apologise for any inconvenience caused.

In the abstract, on the sixth line, the figure 2519 should be changed to 2469.
Figure 1 and Tables 3–10 were updated as provided.
Table 3: Characteristics of the study sample.
	

	Characteristics	Number (%) (unless otherwise stated)
	

	Gender	
	 Male	407/2303 (17.7)
	 Female	1896/2303 (82.3)
	Age in 2012 (years)	
	 18–29	128/2398 (5.3)
	 30–39	619/2398 (25.8)
	 40–49	779/2398 (32.5)
	 50–59	634/2398 (26.4)
	 60–69	222/2398 (9.3)
	 >70	16/2398 (0.7)
	Country of location	
	 USA	807/2469 (32.7)
	 Australia	629/2469 (25.5)
	 UK	417/2469 (16.9)
	 NZ	210/2469 (8.5)
	 Canada	105/2469 (4.3)
	 Other*	301/2469 (12.2)
	Country of birth	
	 USA	772/2461 (31.4)
	 Australia	508/2461 (20.6)
	 UK	492/2461 (20.0)
	 NZ	172/2461 (7.0)
	 Canada	106/2461 (4.3)
	 Other†	411/2461 (16.7)
	Marital status	
	 Married	1472/2431 (60.6)
	 Single	359/2431 (14.8)
	 Cohabitating/partnered	316/2431 (13.0)
	 Separated/divorced	257/2431 (10.6)
	 Widowed	27/2431 (1.1)
	Family status	
	 No children	766/2431 (31.5)
	 One or more biological children	1599/2431 (65.8)
	 One or more stepchildren	236/2431 (9.7)
	 Number of children
	
		
			

				∧
			

		
	
, median (IQR)	2 (0–2)
	Employment status	
	 Employed full time	800/2459 (32.5)
	 Employed part time	524/2459 (21.3)
	 Stay at home parent/carer	184/2459 (7.5)
	 Student full time	60/2459 (2.4)
	 Unemployed‡	196/2459 (8.0)
	 Retired due to age	72/2459 (2.9)
	 Retired due to medical reasons or disability	570/2459 (23.2)
	 Other	53/2459 (2.2)
	Education status	
	 No formal schooling	3/2455 (0.1)
	 Primary school	52/2455 (2.1)
	 Secondary school	549/2455 (22.4)
	 Vocational training	395/2455 (16.1)
	 Bachelor’s degree	888/2455 (36.2)
	 Postgraduate degree	568/2455 (23.1)
	

	
		
			

				∗
			

		
	
Including 52 other countries.

	
		
			

				†
			

		
	
Including 72 other countries.

	
		
			

				∧
			

		
	
Including biological children and stepchildren.

	
		
			

				‡
			

		
	
Collapsed from the unemployed: seeking work/not seeking work.

Table 4: Diagnostic characteristics and level of disability.
	

	 	Number (%)
	

	Number of years since diagnosis	
	 <1–5	1098/2420 (45.4)
	 6–10	568/2420 (23.5)
	 11–15	383/2420 (15.8)
	 16–20	182/2420 (7.5)
	 21–25	96/2420 (4.0)
	 26–30	47/2420 (1.9)
	 >30	46/2420 (1.9)
	Disability (PDDS)	
	 Normal	744/2300 (32.3)
	 Mild disability	351/2300 (15.3)
	 Moderate disability	172/2300 (7.5)
	 Gait disability	365/2300 (15.9)
	 Early cane	253/2300 (11.0)
	 Late cane	175/2300 (7.6)
	 Bilateral support	138/2300 (6.0)
	 Wheelchair/scooter	99/2300 (4.3)
	 Bedridden	3/2300 (0.1)
	Currently experiencing symptoms due to a recent relapse∗	
	 Yes	639/2394 (26.7)
	 No	1431/2394 (59.8)
	 Unsure	324/2394 (13.5)
	

	
		
			

				∗
			

		
	
Definition of relapse provided to participants.

Table 5: Diagnosed subtype of MS.
	

	 	Benign	Relapsing and remitting	Primary progressive	Secondary progressive	Progressive relapsing	Unsure/other
	

	Type of MS first diagnosed, number (%)	99/2418 (4.1)	1864/2418 (77.1)	151/2418 (6.2)	43/2418 (1.8)	14/2418 (0.6)	247/2418 (10.2)
	Type of MS currently diagnosed, number (%)	100/2421 (4.1)	1493/2421 (61.7)	175/2421 (7.2)	275/2421 (11.4)	48/2421 (2.0)	330/2421 (13.6)
	

Table 6: Relapse rate for relapsing-remitting participants.
	

		Self-diagnosed relapse rate	Doctor-diagnosed relapse rate
	n	Mean (95% CI)	Median (IQR)	n	Mean (95% CI)	Median (IQR)
	

	Number of relapses over the last 12 months*	1469/1493	1.09 (1.01–1.17)	1 (0.0–2.0)	1452/1493	0.73 (0.67–0.78)	0 (0.0–1.0)
	Number of relapses over the last 5 years, annualised*	1401/1493	0.98 (0.93–1.03)	0.67 (0.4–1.2)	1388/1493	0.66 (0.62–0.70)	0.5 (0.2–1.0)
	

	
		
			

				∗
			

		
	
Participants with relapsing-remitting MS.

Table 7: MSQOL summary scores.
	

	Summary score	
	
		
			

				𝑛
			

		
	
 (missing)	Distribution (Kolmogorov)	Mean (95% CI)	Median (IQR)
	

	Overall quality of life subscore	2259 (210)	0.00	66.9 (66.1–67.7)	68.4 (55.0–81.7)
	Physical health composite	1937 (532)	0.00	59.2 (58.2–60.1)	59.1 (42.5–77.4)
	Mental health composite	2210 (259)	0.00	66.7 (65.8–67.6)	72.1 (51.1–84.1)
	

Table 8: Depression and fatigue screening.
	

	 	Cutoff	Positive, number (%, 95% CI)	Negative, number (%, 95% CI)
	

	Depression screen (PHQ-2)	Negative < 3; positive ≥ 3	429/2225 (19.3, 17.7–21.0)	1796/2225 (80.7, 79.0–82.3)
	Fatigue (FSS) mean score	Negative < 4; positive ≥ 4	1402/2138 (65.6, 63.5–67.6)	736/2138 (34.4, 32.4–36.5)
	

Table 9: Comparison of data with NARCOMS and MSBase registries.
	

	 	HOLISM	NARCOMS
	
		
			
				[
				2
				2
]
			

		
	
	MSBase
	
		
			
				[
				4
				5
]
			

		
	

	

	Female (%)	82.3	74.9	71.5
	Age at diagnosis (years)	37.0 (median)	36.9 (mean)	32.2 (mean)
	Age at symptom onset (years)	31.0 (median)	32.4 (mean)	Data not provided
	Age at enrolment (years)	45.0 (median)	42.8 (mean)	42.7 (mean)
	Disease duration at enrolment (years)	6.0 (median)	Data not provided	10.4 (mean)
	

Table 10: Country of residence.
	

	Country	
	
		
			

				𝑛
			

		
	

	

	Armenia 	1
	Australia 	629
	Austria	2
	Belgium	5
	Brazil	7
	Bulgaria	1
	Canada	105
	China	1
	Croatia	7
	Cyprus	1
	Czech Republic	2
	Denmark	10
	Estonia	2
	Finland	4
	France	11
	Gibraltar 	2
	Guam	1
	Germany	29
	Greece	12
	Iceland	2
	India	3
	Indonesia	1
	Iran	1
	Ireland 	36
	Israel	2
	Italy	6
	Kuwait	1
	Lebanon	1
	Luxembourg	1
	Malta	2
	Mexico	3
	Namibia	1
	The Netherlands	27
	New Zealand	210
	Norway	13
	Philippines	2
	Poland	3
	Portugal	6
	Puerto Rico	3
	Qatar	1
	Romania	4
	Russian Federation	2
	Saudi Arabia	2
	Serbia	2
	Singapore	2
	Slovakia	4
	Slovenia	2
	South Africa	30
	Spain	9
	Sweden	16
	Switzerland	8
	Syria	1
	Trinidad and Tobago	1
	Turkey	1
	United Arab Emirates	4
	United Kingdom	417
	United States	807
	

	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
		
	
	
		
	
	
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
		
	
	
		
	
	
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
		
	
	
		
	
	
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
	
	
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
	
	
		
		
		
	

	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
		
	
	
		
	

Figure 1: Participant study inclusion criteria.

There were also corrections to the Section 3 on page 5
– In the first paragraph,(i)the first sentence beginning with “A total of 3053 participants” should now read: “Following the removal of duplicate records, a total of 2996 participants;”(ii)2519 should be changed to 2469;(iii)2518 should be changed to 2468;(iv)89% should be changed to 90.4%;– In the second paragraph,(i)82.2% should be changed to 82.3%;(ii)46 should be changed to 45;(iii)38 should be changed to 37;(iv)88% should be changed to 87.8%;(v)61.1% should be changed to 60.6%;(vi)23.4% should be changed to 23.2%;(vii)64.0% should be changed to 39.0%.– In the third paragraph,(i)13 should be changed to 12;(ii)45.0% should be changed to 45.4%;(iii)61.0% should be changed to 61.7%;(iv)76.7% should be changed to 77.1%.– In the fourth paragraph,31.7% should be changed to 32.3%.
– In the fifth paragraph(i)0.97 should be changed to 0.98;(ii)1382 should be changed to 1372;(iii)42.0% should be changed to 42.1%;(iv)31.0% should be changed to 30.8%;(v)27.0% should be changed to 27.2%.– In the sixth paragraph,(i)81.65 should be changed to 81.7;(ii)59.2 should be changed to 59.1;(iii)42.3 should be changed to 42.5;(iv)77.2 should be changed to 77.4;(v)72.0 should be changed to 72.1;(vi)51.2 should be changed to 51.1.Corrections to the Section 3 on page 6
– In the first paragraph,(i)65.7% should be changed to 65.6%;(ii)63.7 should be changed to 63.5;(iii)67.7 should be changed to 67.6.– In the second paragraph,(i)68.4% should be changed to 67.2%;(ii)51.4% should be changed to 50.1%.Corrections to the Section 3 on page 7
– In the first paragraph,(i)59.5% should be changed to 59.7%;(ii)38.0% should be changed to 37.8%;(iii)21.5% should be changed to 21.4%;(iv)67.0% should be changed to 66.8%;(v)82.3% should be changed to 82.4%;(vi)64.3% should be changed to 64.2%;(vii)676 should be changed to 675;(viii)30.0% should be changed to 30.1%.
OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

