

Correction to: How does response bias emerge in lengthy sequential preference judgments?

Masahiro Morii¹ · Takayuki Sakagami² · Shinya Masuda³ · Shigetaka Okubo⁴ · Yuki Tamari⁵

Published online: 27 November 2017

© The Author(s) 2017. This article is an open access publication

Correction to: Behaviormetrika (2017) 44:575–591
<https://doi.org/10.1007/s41237-017-0036-6>

Unfortunately the Figure 7 was published incorrectly in the original publication of the article. The corrected version of Fig. 7 and figure caption should be as below.

The online version of the original article can be found under <https://doi.org/10.1007/s41237-017-0036-6>.

✉ Masahiro Morii
masa.morii@gmail.com

¹ Global Centre for Advanced Research on Logic and Sensibility, Keio University, Mita 2-15-45, Minato-ku, Tokyo 108-8345, Japan

² Department of Psychology, Keio University, Tokyo, Japan

³ Faculty of Nursing and Medical Care, Keio University, Kanagawa, Japan

⁴ Department of Psychology, Waseda University, Tokyo, Japan

⁵ School of Management and Information, University of Shizuoka, Shizuoka, Japan


Fig. 7 Change in absolute difference from the last (100th trial) score

In addition,

In page no 584, the first line of the last paragraph should read as “We analyzed the absolute difference between each score and that of the last (100th trial) question as well as ...”.

In page no 587, under the Discussion section, the following sentence should read as “As the trials proceeded, midpoint responses increased (Fig. 5) and the absolute difference from the last (100th trial) score decreased (Fig. 7)”.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits use, duplication, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license and indicate if changes were made.