

CORRECTION

Correction: Association between Physical Activity Knowledge and Levels of Physical Activity in Chinese Adults with Type 2 Diabetes

The *PLOS ONE* Staff

There are errors in Questions 1–3 in [Table 2](#), “Proportions of different answers in each physical activity knowledge question.” Please see the corrected [Table 2](#) here. The publisher apologizes for these errors.

OPEN ACCESS

Citation: The *PLOS ONE* Staff (2015) Correction: Association between Physical Activity Knowledge and Levels of Physical Activity in Chinese Adults with Type 2 Diabetes. *PLoS ONE* 10(4): e0124701. doi:10.1371/journal.pone.0124701

Published: April 7, 2015

Copyright: © 2015 The PLOS ONE Staff. This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Table 2. Proportions of different answers in each physical activity knowledge question.

Questions ^a	Answers		
	Agree <i>n</i> (%)	Disagree <i>n</i> (%)	Don't know <i>n</i> (%)
1. Ten minutes of physical activity three times per day provide the same health benefits as a single session of 30 minutes. (T)	134 (51.9)	84 (32.6)	40 (15.5)
2. Patients with Type 2 diabetes should get 30 minutes of moderate physical activity most days of the week. (T)	201 (77.9)	26 (10.1)	31 (12.0)
3. Vigorous levels of physical activity are necessary to provide health benefits. (F)	193 (74.8)	41 (15.9)	24 (9.3)
4. Patients with Type 2 diabetes should be physically active at least 5 days a week. (T)	187 (72.5)	37 (14.3)	34 (13.2)
5. Patients with Type 2 diabetes should avoid exercising in the evening. (T)	50 (19.4)	142 (55.0)	66 (25.6)
6. Regular exercise or being physically active helps to control your diabetes. (T)	234 (90.7)	12 (4.7)	12 (4.7)
7. Patients with Type 2 diabetes should have resistance training that involves all major muscle groups. (T)	90 (34.9)	92 (35.7)	76 (29.5)
8. Resistance training can improve insulin resistance and increase insulin sensitivity. (T)	87 (33.7)	66 (25.6)	105 (40.7)
9. Greater health benefits can be achieved by increasing the amount (duration, frequency, or intensity) of physical activities. (T)	143 (55.4)	82 (31.8)	33 (12.8)
10. Performing physical activities only on weekends is enough to achieve health benefits. (F)	200 (77.5)	35 (13.6)	23 (8.9)
11. Performing vigorous physical activities for 3 hours once a week is enough to experience health benefits. (F)	204 (79.1)	24 (9.3)	30 (11.6)
12. Which of the following physical activities do you believe will provide health benefits?			
a. aerobics class (T)	198 (76.7)	31 (12.0)	29 (11.2)
b. biking (T)	220 (85.3)	17 (6.6)	21 (8.1)
c. dancing (T)	182 (70.5)	44 (17.1)	32 (12.4)
d. household cleaning (T)	175 (61.8)	60 (23.3)	23 (8.9)
e. jogging/running (T)	218 (84.5)	26 (10.1)	14 (5.4)
f. playing a musical instrument (F)	148 (57.4)	63 (24.4)	47 (18.2)
g. preparing meals (F)	124 (48.1)	97 (37.6)	37 (14.3)
h. swimming (T)	222 (86.0)	19 (7.4)	17 (6.6)
i. weightlifting (T)	105 (40.7)	115 (44.6)	38 (14.7)

^a. T for true; F for false

doi:10.1371/journal.pone.0124701.t001

Reference

1. Hui SS-C, Hui GP-S, Xie YJ (2014) Association between Physical Activity Knowledge and Levels of Physical Activity in Chinese Adults with Type 2 Diabetes. PLoS ONE 9(12): e115098. doi: [10.1371/journal.pone.0115098](https://doi.org/10.1371/journal.pone.0115098) PMID: [25493559](https://pubmed.ncbi.nlm.nih.gov/25493559/)