Artificial Intelligence for Engineering Design, Analysis and Manufacturing

cambridge.org/aie

Corrigendum

Cite this article: Liang C-C, Lee Y-H, Ho C-H, Chen K-H (2020). Investigating vehicle interior designs using models that evaluate user sensory experience and perceived value – CORRIGENDUM. Artificial Intelligence for Engineering Design, Analysis and Manufacturing 34, 531. https://doi.org/10.1017/S0890060420000244

Investigating vehicle interior designs using models that evaluate user sensory experience and perceived value – CORRIGENDUM

Ching-Chien Liang^{1,2}, Ya-Hsueh Lee³, Chun-Heng Ho¹ and Kuo-Hsiang Chen⁴

¹Department of Industrial Design, National Cheng Kung University, No.1, University Rd., Tainan 701, Taiwan (ROC); ²Department of Popular Music Industry, Southern Taiwan University of Science and Technology, No. 1, Nan-Tai Street, Yongkang District, Tainan, Taiwan (ROC); ³Department of Visual Communication Design, Southern Taiwan University of Science and Technology, No. 1, Nan-Tai Street, Yongkang District, Tainan, Taiwan (ROC) and ⁴School of Art and Design, Fuzhou University of International Studies and Trade, No. 28, Yuhuan Road, Shouzhan New District, Changle, Fuzhou City, Fujian Province, PR CHINA

doi: 10.1017/S0890060419000246, published by Cambridge University Press, 12 September 2019

In the above-mentioned article by Liang *et al.* (2020), affiliation #4 was incorrect upon original publication. The affiliation has since been corrected in the published article.

Reference

 Liang C, Lee Y, Ho C, and Chen K (2020) Investigating vehicle interior designs using models that evaluate user sensory experience and perceived value. Artificial Intelligence for Engineering Design, Analysis and Manufacturing 34, 401–420. doi:10.1017/S0890060419000246

© The Author(s), 2020. Published by Cambridge University Press

