www.lajss.org

Erratum

http://dx.doi.org/10.1590/1679-78252162a

In the article Free Vibration of Laminated Composite Plate with Shape Memory Alloy Fibers, published in volume 13, number 2, 2016:

In the part of authors:

M. Daneshpazhooh ^c

Should read:

M. Danesh Pazhooh ^c

The affiliation of all three authors:

Amirkabir University of technology (Tehran Polytechnic)

Should read:

AmirKabir University of Technology (Tehran Polytechnic)

In the first line of the last paragraph of the page 322:

In Table 2, the result of first dimensionless fundamental natural frequency parameter...

Should read:

In Table 2, the result of dimensionless fundamental natural frequency parameter...

Srikanth (2003)