

SCIENTIFIC REPORTS


OPEN Author Correction: Applications and efficiencies of the first cat 63K DNA array

Published online: 04 June 2018

Barbara Gandolfi¹, Hasan Alhaddad², Mona Abdi², Leslie H. Bach^{3,4}, Erica K. Creighton¹, Brian W. Davis⁵, Jared E. Decker⁶, Nicholas H. Dodman⁷, Jennifer C. Grahn^{3,8}, Robert A. Grahn^{3,8}, Bianca Haase⁹, Jens Haggstrom¹⁰, Michael J. Hamilton^{3,11}, Christopher R. Helps¹², Jennifer D. Kurushima^{3,13}, Hannes Lohi¹⁴, Maria Longeri¹⁵, Richard Malik¹⁶, Kathryn M. Meurs¹⁷, Michael J. Montague¹⁸, James C. Mullikin¹⁹, William J. Murphy⁵, Sara M. Nilson⁶, Niels C. Pedersen²⁰, Carlyn B. Peterson³, Clare Rusbridge²¹, Rashid Saif²², G. Diane Shelton²³, Wesley C. Warren²⁴, Muhammad Wasim²⁵ & Leslie A. Lyons¹

Correction to: *Scientific Reports* <https://doi.org/10.1038/s41598-018-25438-0>, published online 4 May 2018

The original version of this Article contained a typographical error in the spelling of the author G. Diane Shelton, which was incorrectly given as Diane G. Shelton. This has now been corrected in the PDF and HTML versions of the Article and Supplementary Information file.

¹Department of Veterinary Medicine and Surgery, College of Veterinary Medicine, University of Missouri - Columbia, Columbia, MO, USA. ²Department of Biological Sciences, Kuwait University, Safat, Kuwait. ³Department of Population Health and Reproduction, School of Veterinary Medicine, University of California – Davis, Davis, CA, USA. ⁴University of San Francisco, San Francisco, CA, USA. ⁵Department of Veterinary Integrative Biosciences, Texas A&M University, College Station, TX, USA. ⁶Division of Animal Sciences, University of Missouri - Columbia, Columbia, MO, USA. ⁷Cummings School of Veterinary Medicine, Tufts University, North Grafton, MA, USA. ⁸Veterinary Genetics Laboratory, School of Veterinary Medicine, University of California - Davis, Davis, CA, USA. ⁹Sydney School of Veterinary Science, University of Sydney, Sydney, Australia. ¹⁰Department of Clinical Sciences, Swedish University of Agricultural Sciences, Uppsala, Sweden. ¹¹Department of Biochemistry, University of California – Riverside, Riverside, CA, USA. ¹²Langford Vets, University of Bristol, Bristol, United Kingdom. ¹³Foothill College, Los Altos Hills, CA, USA. ¹⁴Department of Veterinary Biosciences, Research Programs Unit, Molecular Neurology, University of Helsinki, and The Folkhälsan Institute of Genetics, Helsinki, Finland. ¹⁵Department of Veterinary Medicine, Università degli Studi di Milano, Milan, Italy. ¹⁶Centre for Veterinary Education, University of Sydney, New South Wales, Australia. ¹⁷Department of Clinical Sciences, College of Veterinary Medicine, North Carolina State University, Raleigh, NC, USA. ¹⁸Department of Neuroscience, Parelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA. ¹⁹NIH Intramural Sequencing Center, National Human Genome Research Institute, National Institutes of Health, Bethesda, MD, USA. ²⁰Center for Companion Animal Health, School of Veterinary Medicine, University of California - Davis, Davis, CA, USA. ²¹School of Veterinary Medicine, Faculty of Health and Medical Sciences, University of Surrey, Guildford, Surrey, United Kingdom. ²²Institute of Biotechnology, Gulab Devi Educational Complex, Lahore, Pakistan. ²³Department of Pathology, University of California, San Diego, La Jolla, CA, USA. ²⁴McDonnell Genome Institute, Washington University School of Medicine, St Louis, MO, USA. ²⁵Institute of Biochemistry and Biotechnology, University of Veterinary and Animal Sciences, Lahore, Pakistan. Barbara Gandolfi and Hasan Alhaddad contributed equally to this work. Correspondence and requests for materials should be addressed to H.A. (email: hhalhaddad@gmail.com) or L.A.L. (email: lyonsla@missouri.edu)


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) 2018