

Correction: The sponge microbiome project (vol 6, pg 1, 2017)

Lucas Moitinho-Silva, Shaun Nielsen, Amnon Amir, Antonio Gonzalez, Gail L. Ackermann, Carlo Cerrano, Carmen Astudillo-García, Cole Easson, Detmer Sipkema, Fang Liu, et al.

► To cite this version:

Lucas Moitinho-Silva, Shaun Nielsen, Amnon Amir, Antonio Gonzalez, Gail L. Ackermann, et al.. Correction: The sponge microbiome project (vol 6, pg 1, 2017). *GigaScience*, 2018, 7 (12), 10.1093/gigascience/giy145 . hal-02619650

HAL Id: hal-02619650

<https://hal.inrae.fr/hal-02619650>

Submitted on 25 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

ERRATUM

Erratum to: The sponge microbiome project

Lucas Moitinho-Silva¹, Shaun Nielsen¹, Amnon Amir², Antonio Gonzalez², Gail L. Ackermann², Carlo Cerrano³, Carmen Astudillo-Garcia⁴, Cole Easson⁵, Detmer Sipkema⁶, Fang Liu⁷, Georg Steinert⁶, Giorgos Kotoulas⁸, Grace P. McCormack⁹, Guofang Feng⁷, James J. Bell¹⁰, Jan Vicente¹¹, Johannes R. Björk¹², Jose M. Montoya¹³, Julie B. Olson¹⁴, Julie Reveillaud¹⁵, Laura Steindler¹⁶, Mari-Carmen Pineda¹⁷, Maria V. Marra⁹, Micha Ilan¹⁸, Michael W. Taylor⁴, Paraskevi Polymenakou⁸, Patrick M. Erwin¹⁹, Peter J. Schupp²⁰, Rachel L. Simister²¹, Rob Knight^{2,22}, Robert W. Thacker²³, Rodrigo Costa²⁴, Russell T. Hill²⁵, Susanna Lopez-Legentil¹⁹, Thanos Dailianis⁸, Timothy Ravasi²⁶, Ute Hentschel²⁷, Zhiyong Li⁷, Nicole S. Webster^{17,28} and Torsten Thomas^{1,*}

¹Centre for Marine Bio-Innovation and School of Biological, Earth and Environmental Sciences, The University of New South Wales, Sydney, 2052, Australia, ²Department of Pediatrics, University of California - San Diego, La Jolla, CA 92093, USA, ³Department of Life and Environmental Sciences, Polytechnic University of Marche, Ancona, 60131, Italy, ⁴School of Biological Sciences, University of Auckland, Auckland, New Zealand, ⁵Halmos College of Natural Sciences and Oceanography, Nova Southeastern University, Dania Beach, FL 33004, USA, ⁶Wageningen University, Laboratory of Microbiology, Stippeneng 4, 6708 WE Wageningen, The Netherlands, ⁷State Key Laboratory of Microbial Metabolism and School of Life Sciences and Biotechnology, Shanghai Jiao Tong University, Shanghai 200240, P.R. China, ⁸Hellenic Centre for Marine Research, Institute of Marine Biology, Biotechnology and Aquaculture, Thalassocosmos, 71500 Heraklion, Greece, ⁹Zoology, School of Natural Sciences, Ryan Institute, National University of Ireland Galway, University Rd., Galway, Ireland, ¹⁰School of Biological Sciences, Victoria University of Wellington, Wellington, New Zealand, ¹¹Hawaii Institute of Marine Biology, 46-007 Lilipuna Road, Kaneohe, HI 96744-1346, ¹²Galvin Life Science Center, University of Notre Dame, Notre Dame, IN 46556, USA, ¹³Ecological Networks and Global Change Group, Theoretical and Experimental Ecology Station, CNRS and Paul Sabatier University, Moulis, France, ¹⁴Department of Biological Sciences, University of Alabama, Tuscaloosa, AL 35487, USA, ¹⁵INRA, UMR1309 CMAEE; Cirad, UMR15 CMAEE, 34398 Montpellier, France, ¹⁶Department of Marine Biology, Leon H. Charney School of Marine Sciences, University of Haifa, Haifa, Israel, ¹⁷Australian Institute of Marine Science (AIMS), Townsville, 4810, Queensland, Australia, ¹⁸Department of Zoology, George S. Wise Faculty of Life Sciences, Tel Aviv University, Tel Aviv 69978, Israel, ¹⁹Department of Biology and Marine Biology, University of North Carolina Wilmington, Wilmington NC 28409, USA, ²⁰Institute for Chemistry and Biology of the Marine Environment (ICBM),

Carl-von-Ossietzky and University Oldenburg, Schleusenstr. 1, 26382 Wilhelmshaven, Germany, ²¹Department of Microbiology and Immunology, University of British Columbia, Canada, V6T 1Z3, ²²Department of Computer Science and Engineering, and Center for Microbiome Innovation, University of California - San Diego, La Jolla, CA 92093, USA, ²³Department of Ecology and Evolution, Stony Brook University, Stony Brook NY 11794, USA, ²⁴Institute for Bioengineering and Biosciences (IBB), Department of Bioengineering, IST, Universidade de Lisboa, Lisbon, Portugal, ²⁵Institute of Marine and Environmental Technology, University of Maryland Center for Environmental Science, 701 East Pratt Street, Baltimore, MD 21202, USA, ²⁶KAUST Environmental Epigenetic Program (KEEP), Division of Biological and Environmental Sciences & Engineering, King Abdullah University of Science and Technology, Thuwal, Kingdom of Saudi Arabia, ²⁷RD3 Marine Microbiology, GEOMAR Helmholtz Centre for Ocean Research, Kiel, and Christian-Albrechts-University of Kiel, Germany and ²⁸Australian Centre for Ecogenomics, School of Chemistry and Molecular Biosciences, University of Queensland, St Lucia, QLD, Australia

*Correspondence address. Torsten Thomas, Centre for Marine Bio-Innovation and School of Biological, Earth and Environmental Sciences, The University of New South Wales, Sydney, 2052, Australia; E-mail: t.thomas@unsw.edu.au

“The sponge microbiome project” Lucas Moitinho-Silva et al. GigaScience, 6, 2017; doi: 10.1093/gigascience/gix077.

A formula was incorrect upon initial publication. The formula “ $p\text{-value} = \text{binomial_cdf}(T(v)-Kv(s), T(v), PNull(s))$ ” should instead be “ $p\text{-value} = \text{binomial_cdf}(T(v)-Kv(s), T(v), 1-PNull(s))$.”

This has now been corrected.