

OPEN Author Correction: A

comprehensive analysis of the faecal microbiome and metabolome of Strongyloides stercoralis infected volunteers from a non-endemic area

Timothy P. Jenkins 1, Fabio Formenti 2, Cecilia Castro 4, Chiara Piubelli 2, Francesca Perandin 2, Dora Buonfrate², Domenico Otranto⁴, Julian L. Griffin³, Lutz Krause⁵, Zeno Bisoffi^{2,6} & Cinzia Cantacessi 101

Correction to: Scientific Reports https://doi.org/10.1038/s41598-018-33937-3, published online 23 October 2018

The original version of this Article contained an error in Affiliation 2, which was incorrectly given as 'Centre for Tropical Diseases, Sacro Cuore-Don Calabria Hospital, Negrar, Verona, Italy'. The correct affiliation is listed below:

Centre for Tropical Diseases, IRCCS Sacro Cuore-Don Calabria Hospital, Negrar, Verona, Italy.

This error has now been corrected in the HTML and PDF versions of the Article, and in the accompanying Supplementary Files.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, 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. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2019

¹Department of Veterinary Medicine, University of Cambridge, Cambridge, United Kingdom. ²Centre for Tropical Diseases, IRCCS Sacro Cuore-Don Calabria Hospital, Negrar, Verona, Italy. 3 Department of Biochemistry, University of Cambridge, Cambridge, United Kingdom. ⁴Department of Veterinary Medicine, University of Bari, Valenzano, Italy. ⁵The University of Queensland Diamantina Institute, Translational Research Institute, Brisbane, QLD, Australia. ⁶Department of Diagnostics and Public Health, University of Verona, Verona, Italy. Correspondence and requests for materials should be addressed to C.Cantacessi (email: cc779@cam.ac.uk)

Published online: 07 June 2019