

Eur J Pediatr (2012) 171:603
DOI 10.1007/s00431-011-1601-8

ERRATUM

Erratum to: Chest physiotherapy using passive expiratory techniques does not reduce bronchiolitis severity: a randomised controlled trial

Isabelle Rochat · Patricia Leis · Marie Bouchardy · Christine Oberli ·
Hendrika Sourial · Margrit Friedli-Burri · Thomas Perneger ·
Constance Barazzone Argiroffo

Published online: 21 October 2011
© Springer-Verlag 2011

Erratum to: Eur J Pediatr
DOI 10.1007/s00431-011-1562-y

The author wishes to apologize for the missing figure 1 in the original article. Here is the figure and its caption:

The online version of the original article can be found at <http://dx.doi.org/10.1007/s00431-011-1562-y>.

I. Rochat · C. Barazzone Argiroffo
Pediatric Pulmonology Unit, Children's Hospital,
University Hospitals,
Geneva, Switzerland

P. Leis · M. Bouchardy · C. Oberli · H. Sourial · M. Friedli-Burri
Pediatric Physiotherapy, Children's Hospital,
University Hospitals,
Geneva, Switzerland

T. Perneger
Division of Clinical Epidemiology, University Hospitals,
Geneva, Switzerland

I. Rochat (✉)
Pediatric Pulmonology Unit, CHUV,
Rue du Bugnon 46,
1011 Lausanne, Switzerland
e-mail: isabelle.rochat@chuv.ch

Fig. 1 Comparison of the time to clinical stability in children hospitalised with bronchiolitis randomised to chest physiotherapy (grey line) or control group (black line). The slight difference at day 5 was not significant ($P=0.35$)