

Erratum to: Foot trajectory approximation using the pendulum model of walking

Juan Fang · Aleksandra Vuckovic · Sujay Galen ·
Bernard A. Conway · Kenneth J. Hunt

Published online: 13 April 2014
© International Federation for Medical and Biological Engineering 2014

Erratum to: Med Biol Eng Comput (2014) 52:45–52
DOI 10.1007/s11517-013-1117-7

The authors would like to correct authorship credits and acknowledgements of the original publication.

Aleksandra Vuckovic, Sujay Galen and Bernard Conway contributed to the research presented in this article but were mistakenly excluded from the authorship list. The corrected list is given in this erratum.

The complete acknowledgements should read as:

Acknowledgments The first author was the recipient of a scholarship from the China Scholarship Council for PhD study in the School of Engineering, University of Glasgow [8]. The authors also wish to acknowledge the staff of the Queen Elizabeth National Spinal Injuries Unit in Glasgow who provided advice and guidance for the project.

The online version of the original article can be found under
doi:[10.1007/s11517-013-1117-7](https://doi.org/10.1007/s11517-013-1117-7).

J. Fang · K. J. Hunt (✉)
Division of Mechanical Engineering, Department of Engineering
and Information Technology, Institute for Rehabilitation
and Performance Technology, Bern University of Applied
Sciences, 3400 Burgdorf, Switzerland
e-mail: Kenneth.hunt@bfh.ch

J. Fang · A. Vuckovic
Centre for Rehabilitation Engineering, School of Engineering,
University of Glasgow, Glasgow, UK

S. Galen · B. A. Conway
Biomedical Engineering, University of Strathclyde, Glasgow, UK

S. Galen
Physical Therapy Program, Wayne State University, Detroit, MI,
USA