

Correction: Comparative Genomics of Emerging Human Ehrlichiosis Agents

Julie C. Dunning Hotopp, Mingqun Lin, Ramana Madupu, Jonathan Crabtree, Samuel V. Angiuoli, Jonathan A. Eisen, Rekha Seshadri, Qinghu Ren, Martin Wu, Teresa R. Utterback, Shannon Smith, Matthew Lewis, Hoda Khouri, Chunbin Zhang, Hua Niu, Quan Lin, Norio Ohashi, Ning Zhi, William Nelson, Lauren M. Brinkac, Robert J. Dodson, M. J. Rosovitz, Jaideep Sundaram, Sean C. Daugherty, Tanja Davidsen, Anthony S. Durkin, Michelle Gwinn, Daniel H. Haft, Jeremy D. Selengut, Steven A. Sullivan, Nikhat Zafar, Liwei Zhou, Faiza Benahmed, Heather Forberger, Rebecca Halpin, Stephanie Mulligan, Jeffrey Robinson, Owen White, Yasuko Rikihisa, Hervé Tettelin

doi: 10.1371/journal.pgen.0020021

In *PLoS Genetics*, volume 2, issue 2:

The original research article mistakenly listed Jonathan A. Eisen without his middle initial.

The original copyright did not indicate that the article is part of the public domain; the correct copyright statement is:

This is an open-access article distributed under the terms of the Creative Commons Public Domain declaration which stipulates that, once placed in the public domain, this work may be freely reproduced, distributed, transmitted, modified, built upon, or otherwise used by anyone for any lawful purpose.

Additionally, in the Accession Numbers section, the *Neorickettsia sennetsu* accession number is CP000237 instead of the published CP00237.

This correction note may be found online at doi:10.1371/journal.pgen.0020213

Published December 29, 2006

Citation: (2006) Correction: Comparative genomics of emerging human ehrlichiosis agents.

PLoS Genet 2(12): e213. doi:10.1371/journal.pgen.0020213

Correction: In Vivo Robustness Analysis of Cell Division Cycle in *Saccharomyces cerevisiae*

Hisao Moriya, Yuki Shimizu-Yoshida, Hiroaki Kitano

doi: 10.1371/journal.pgen.0020111

In *PLoS Genetics*, volume 2, issue 7:

In the Results section, the reference to Figure S7C and S7D is incorrect; the correct reference is to Figure S6D.

This correction note may be found online at doi:10.1371/journal.pgen.0020218

Published December 29, 2006.

Citation: (2006) Correction: In vivo robustness analysis of cell division cycle in *Saccharomyces cerevisiae*.

PLoS Genet 2(12): e218. doi:10.1371/journal.pgen.0020218

