

HAL
open science

Erratum to "Adaptive responses of *Bacillus cereus* ATCC14579 cells upon exposure to acid conditions involve ATPase activity to maintain their internal pH"

Khadidja Senouci, Michel Jobin, Philippe Schmitt

► To cite this version:

Khadidja Senouci, Michel Jobin, Philippe Schmitt. Erratum to "Adaptive responses of *Bacillus cereus* ATCC14579 cells upon exposure to acid conditions involve ATPase activity to maintain their internal pH". *MicrobiologyOpen*, 2015, 4 (6), pp.1001. 10.1002/mbo3.317. hal-02637385

HAL Id: hal-02637385

<https://hal.inrae.fr/hal-02637385>

Submitted on 27 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.

CORRIGENDUM

Adaptive responses of *Bacillus cereus* ATCC14579 cells upon exposure to acid conditions involve ATPase activity to maintain their internal pH

Khadidja Senouci-Rezkallah^{1,2,*}, Michel P. Jobin¹ & Philippe Schmitt¹

doi: 10.1002/mbo3.317

The article entitled “Adaptive responses of *Bacillus cereus* ATCC14579 cells upon exposure to acid conditions involve ATPase activity to maintain their internal pH” published in *MicrobiologyOpen* (Volume 4, Issue 2, pages 313–322, April 2015) incorrectly listed Département de Microbiologie, Infectiologie et Immunologie, Université de Montréal, Montréal, Québec, Canada as one of Khadidja Senouci-Rezkallah’s affiliations. The corrected author information is as follows:

Khadidja Senouci-Rezkallah^{1,2,*}, Michel P. Jobin¹ and Philippe Schmitt¹

¹UMR408 Sécurité et Qualité des Produits d’Origine Végétale, INRA, Université d’Avignon, Avignon, France

²Faculté des Sciences de la Nature et de la Vie, Université de Mascara, Mascara, Algérie

*Correspondence

Khadidja Senouci-Rezkallah, Faculté des Sciences de la Nature et de la Vie, Université de Mascara, Mascara, Algérie Bp 305. E-mail: khadidja.senouci@icloud.com