

University of Groningen

Correction for Frantz et al., Ancient pigs reveal a near-complete genomic turnover following their introduction to Europe

Frantz, Laurent A.F.; Haile, James; Lin, Audrey T.; Scheu, Amelie; Geörg, Christina; Benecke, Norbert; Alexander, Michelle; Linderholm, Anna; Mullin, Victoria E.; Daly, Kevin G.

Published in:

Proceedings of the National Academy of Sciences of the United States of America

DOI:

[10.1073/pnas.2008793117](https://doi.org/10.1073/pnas.2008793117)

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2020

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Frantz, L. A. F., Haile, J., Lin, A. T., Scheu, A., Geörg, C., Benecke, N., Alexander, M., Linderholm, A., Mullin, V. E., Daly, K. G., Battista, V. M., Price, M., Gron, K. J., Alexandri, P., Arbogast, R. M., Arbuckle, B., Bălăşescu, A., Barnettl, R., Bartosiewicz, L., ... Larson, G. (2020). Correction for Frantz et al., Ancient pigs reveal a near-complete genomic turnover following their introduction to Europe. *Proceedings of the National Academy of Sciences of the United States of America*, 117(25), 14610-14611. <https://doi.org/10.1073/pnas.2008793117>

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Correction

ANTHROPOLOGY

Correction for “Ancient pigs reveal a near-complete genomic turnover following their introduction to Europe,” by Laurent A. F. Frantz, James Haile, Audrey T. Lin, Amelie Scheu, Christina Geörg, Norbert Benecke, Michelle Alexander, Anna Linderholm, Victoria E. Mullin, Kevin G. Daly, Vincent M. Battista, Max Price, Kurt J. Gron, Panoraia Alexandri, Rose-Marie Arbogast, Benjamin Arbuckle, Adrian Bălăşescu, Ross Barnett, László Bartosiewicz, Gennady Baryshnikov, Clive Bonsall, Dušan Borić, Adina Boroneanţ, Jelena Bulatović, Canan Çakırlar, José-Miguel Carretero, John Chapman, Mike Church, Richard Crooijmans, Bea De Cupere, Cleia Detry, Vesna Dimitrijevic, Valentin Dumitraşcu, Louis du Plessis, Ceiridwen J. Edwards, Cevdet Merih Ereğ, Aslı Erim-Özdoğan, Anton Ervynck, Domenico Fulgione, Mihai Gligor, Anders Götherström, Lionel Gourichon, Martien A.M. Groenen, Daniel Helmer, Hitomi Hongo, Liora K. Horwitz, Evan K. Irving-Pease, Ophélie Lebrasseur, Joséphine Lesur, Caroline Malone, Ninna Manaseryan, Arkadiusz Marciniak, Holley Martlew, Marjan Mashkour, Roger Matthews, Giedre Motuzaite Matuzeviciute, Sepideh Maziar, Erik Meijaard, Tom McGovern, Hendrik-Jan Megens, Rebecca Miller, Azadeh Fatemeh Mohaseb, Jörg Orschiedt, David Orton, Anastasia Papatasiou, Mike Parker Pearson, Ron Pinhasi, Darko Radmanović, François-Xavier Ricaut, Mike Richards, Richard Sabin, Lucia Sarti, Wolfram Schier, Shiva Sheikhi, Elisabeth Stephan, John R. Stewart, Simon Stoddart, Antonio Tagliacozzo, Nenad Tasić, Katerina Trantalidou, Anne Tresset, Cristina Valdiosera, Youri van den Hurk, Sophie Van Poucke, Jean-Denis Vigne, Alexander Yanevich, Andrea Zeeb-Lanz, Alexandros Triantafyllidis, M. Thomas P. Gilbert, Jörg Schibler, Peter Rowley-Conwy, Melinda Zeder, Joris Peters, Thomas Cucchi, Daniel G. Bradley, Keith Dobney, Joachim Burger, Allowen Evin, Linus Girdland-Flink, and Greger Larson, which was first published August 12, 2019; 10.1073/pnas.1901169116 (*Proc. Natl. Acad. Sci. U.S.A.* **116**, 17231–17238).

The authors note that the affiliation for Alexandros Triantafyllidis and Panoraia Alexandri should be listed as Department of Genetics, Development and Molecular Biology, School of Biology, Aristotle University of Thessaloniki, 54124 Thessaloniki, Greece; and that the affiliation for Rose-Marie Arbogast should be listed as CNRS UMR 7044, Maison interuniversitaire des sciences de l'Homme, F-67083 Strasbourg Cedex, France. The corrected author and affiliation lines appear below. The online version has been corrected.

Laurent A. F. Frantz^{a,b}, James Haile^b, Audrey T. Lin^{b,c}, Amelie Scheu^d, Christina Geörg^d, Norbert Benecke^e, Michelle Alexander^f, Anna Linderholm^{b,g}, Victoria E. Mullin^{h,i}, Kevin G. Dalyⁱ, Vincent M. Battista^j, Max Price^k, Kurt J. Gron^l, Panoraia Alexandri^m, Rose-Marie Arbogastⁿ, Benjamin Arbuckle^o, Adrian Bălăşescu^p, Ross Barnett^l, László Bartosiewicz^q, Gennady Baryshnikov^r, Clive Bonsall^s, Dušan Borić^t, Adina Boroneanţ^p, Jelena Bulatović^u, Canan Çakırlar^v, José-Miguel Carretero^w, John Chapman^l, Mike Church^l, Richard Crooijmans^x, Bea De Cupere^y, Cleia Detry^z, Vesna Dimitrijevic^u, Valentin Dumitraşcu^p, Louis du Plessis^c, Ceiridwen J. Edwards^{aa}, Cevdet Merih Ereğ^{bb}, Aslı Erim-Özdoğan^{cc}, Anton Ervynck^{dd}, Domenico

Fulgione^{ee}, Mihai Gligor^{ff}, Anders Götherström^{gg}, Lionel Gourichon^{hh}, Martien A.M. Groenen^x, Daniel Helmerⁱⁱ, Hitomi Hongo^{jj}, Liora K. Horwitz^{kk}, Evan K. Irving-Pease^b, Ophélie Lebrasseur^{ll}, Joséphine Lesur^{mm}, Caroline Maloneⁿⁿ, Ninna Manaseryan^{oo}, Arkadiusz Marciniak^{pp}, Holley Martlew^{qq}, Marjan Mashkour^{mm}, Roger Matthews^{rr}, Giedre Motuzaite Matuzeviciute^{ss}, Sepideh Maziar^{tt}, Erik Meijaard^{uu,vv,ww}, Tom McGovern^{xx}, Hendrik-Jan Megens^x, Rebecca Miller^{yy}, Azadeh Fatemeh Mohaseb^{mm}, Jörg Orschiedt^{zz,aaa}, David Orton^f, Anastasia Papatasiou^{bbb}, Mike Parker Pearson^{ccc}, Ron Pinhasi^{ddd}, Darko Radmanović^{eee}, François-Xavier Ricaut^{fff}, Mike Richards^{ggg}, Richard Sabin^{hhh}, Lucia Sartiⁱⁱⁱ, Wolfram Schier^{zz}, Shiva Sheikhi^{mmm}, Elisabeth Stephan^{jjj}, John R. Stewart^{kkk}, Simon Stoddart^{lll}, Antonio Tagliacozzo^{mmm}, Nenad Tasićⁿⁿⁿ, Katerina Trantalidou^{bbb}, Anne Tresset^{mmm}, Cristina Valdiosera^{ooo}, Youri van den Hurk^y, Sophie Van Poucke^y, Jean-Denis Vigne^{mmm}, Alexander Yanevich^{ppp}, Andrea Zeeb-Lanz^{qqq}, Alexandros Triantafyllidis^m, M. Thomas P. Gilbert^{rrr,sss}, Jörg Schibler^{ttt}, Peter Rowley-Conwy^l, Melinda Zeder^{uuu}, Joris Peters^{vvv,wwww}, Thomas Cucchi^{mmm}, Daniel G. Bradley^l, Keith Dobney^{ll,ggg,xxx}, Joachim Burger^d, Allowen Evin^{yyy}, Linus Girdland-Flink^{zzz}, and Greger Larson^b

^aSchool of Biological and Chemical Sciences, Queen Mary University of London, London E1 4NS, United Kingdom; ^bThe Palaeogenomics & Bio-Archaeology Research Network, Research Laboratory for Archaeology and History of Art, University of Oxford, Oxford OX1 3TG, United Kingdom; ^cDepartment of Zoology, University of Oxford, Oxford OX1 3SZ, United Kingdom; ^dPalaeogenetics Group, Institute of Organic and Molecular Evolution, Johannes Gutenberg-University Mainz, D-55128 Mainz, Germany; ^eDepartment of Natural Sciences, German Archaeological Institute, 14195 Berlin, Germany; ^fBioArCh, Department of Archaeology, University of York, York YO10 5NG, United Kingdom; ^gDepartment of Anthropology, Texas A&M University, College Station, TX 77840; ^hDepartment of Earth Sciences, Natural History Museum, London SW7 5BD, United Kingdom; ⁱMolecular Population Genetics, Smurfit Institute of Genetics, Trinity College Dublin, Dublin 2, Ireland; ^jDepartment of Anthropology, University of Michigan, Ann Arbor, MI 48109; ^kDepartment of Materials Science and Engineering, Massachusetts Institute of Technology, Cambridge, MA 02142; ^lDepartment of Archaeology, Durham University, Durham DH1 3LE, United Kingdom; ^mDepartment of Genetics, Development and Molecular Biology, School of Biology, Aristotle University of Thessaloniki, 54124 Thessaloniki, Greece; ⁿCNRS UMR 7044, Maison interuniversitaire des sciences de l'Homme, F-67083 Strasbourg Cedex, France; ^oDepartment of Anthropology, University of North Carolina at Chapel Hill, Chapel Hill, NC 27599; ^p“Vasile Pârvan” Institute of Archaeology, Bucharest 010667, Romania; ^qOsteoarchaeological Research Laboratory, Department of Archaeology and Classical Studies, Stockholm University, 106 91 Stockholm, Sweden; ^rLaboratory of Theriology, Zoological Institute of the Russian Academy of Sciences, St. Petersburg 199034, Russia; ^sSchool of History, Classics and Archaeology, University of Edinburgh, Edinburgh EH8 9AG, United Kingdom; ^tThe Italian Academy for Advanced Studies in America, Columbia University, New York, NY 10027; ^uLaboratory for Bioarchaeology, Department of Archaeology, Faculty of Philosophy, University of Belgrade, 11000 Belgrade, Serbia; ^vInstitute of Archaeology, University of Groningen, 9712 ER, Groningen, The Netherlands; ^wLaboratorio de Evolución Humana, Departamento de Historia, Geografía y Comunicación Universidad de Burgos, Burgos, Spain; ^xAnimal Breeding and Genomics Center, Wageningen University and Research, 6708 PB Wageningen, The Netherlands; ^yOD Earth and History of Life, Royal Belgian Institute of Natural Sciences, 1000 Brussels, Belgium;

^zCentro de Arqueologia da Universidade de Lisboa, Faculdade de Letras da Universidade de Lisboa, Alameda da Universidade, 1600-214 Lisboa, Portugal; ^{aa}Department of Biological and Geographical Sciences, University of Huddersfield, Huddersfield HD1 3DH, United Kingdom; ^{bb}Department of Archaeology, Gazi University, Ankara 06500, Turkey; ^{cc}Department of Archaeology, Çanakkale Onsekiz Mart University, Çanakkale 17100, Turkey; ^{dd}Flanders Heritage Agency, 1000 Brussels, Belgium; ^{ee}Department of Biology, University of Naples Federico II, 80126 Napoli, Italy; ^{ff}History, Archaeology and Museology Department, 1 Decembrie 1918 University, Alba Iulia 510009, Romania; ^{gg}Department of Archaeology and Classical Studies, Stockholm University, SE-106 91 Stockholm, Sweden; ^{hh}Université Côte d'Azur, CNRS, Cultures et Environnement, Préhistoire, Antiquité, Moyen Âge (UMR 7264), 06357 Nice, France; ⁱⁱCNRS, Archéorient (UMR 5133), Maison de l'Orient et de la Méditerranée, 69007 Lyon, France; ^{jj}Department of Evolutionary Studies of Biosystems, Graduate University for Advanced Studies, Hayama, Kanagawa 240-0193, Japan; ^{kk}National Natural History Collections, Faculty of Life Science, The Hebrew University of Jerusalem, Jerusalem 91904, Israel; ^{ll}Department of Archaeology, Classics and Egyptology, University of Liverpool, Liverpool L69 7WZ, United Kingdom; ^{mm}Unité Archéozoologie, Archéobotanique, Sociétés Pratiques et Environnements (AASPE), CNRS, Muséum National d'Histoire Naturelle, 75020 Paris, France; ⁿⁿSchool of Natural and Built Environment, Queen's University Belfast, Belfast BT9 5AG, United Kingdom; ^{oo}Scientific Center of Zoology and Hydroecology, Institute of Zoology, Yerevan 0014, Armenia; ^{pp}Institute of Archaeology, Adam Mickiewicz University, 61-712 Poznań, Poland; ^{qq}The Hellenic Archaeological Research Foundation, Tivoli House, Cheltenham GL50 2TD, United Kingdom; ^{rr}Department of Archaeology, University of Reading, Reading RG6 6AB, United Kingdom; ^{ss}Lithuanian Institute of History, Vilnius University, LT-01513 Vilnius, Lithuania; ^{tt}Institut für Archäologische Wissenschaften, Goethe University of Frankfurt, 60323 Frankfurt, Germany; ^{uu}International Union for Conservation of Nature/Species Survival Commission Wild Pig Specialist Group, 15412 Jakarta, Indonesia; ^{vv}Center of Excellence for Environmental Decisions, University of Queensland, St Lucia, QLD 4072, Australia; ^{www}Durrell Institute of Conservation and Ecology, School of Anthropology and Conservation, Marlowe Building, University of Kent, Canterbury, Kent CT2 7NR, United Kingdom; ^{xx}Anthropology Department, Hunter College and Graduate Center, City University of New York, New York, NY10065; ^{yy}Service de Préhistoire, Université de Liège, 4000 Liège, Belgium; ^{zz}Institute of Prehistoric Archaeology, Free University of Berlin, 14195 Berlin, Germany;

^{aaa}Curt-Engelhorn-Zentrum Archäometrie, 68159 Mannheim, Germany; ^{bbb}Ephorate of Paleoanthropology and Speleology, Greek Ministry of Culture, 106 82 Athens, Greece; ^{ccc}Institute of Archaeology, University College London, London WC1H 0PY, United Kingdom; ^{ddd}Department of Evolutionary Anthropology, University of Vienna, 1090 Vienna, Austria; ^{eee}Museum of Vojvodina, 21101 Novi Sad, Serbia; ^{fff}Laboratoire Évolution & Diversité Biologique-UMR 5174, Université de Toulouse Midi-Pyrénées, 31062 cedex 9 Toulouse, France; ^{ggg}Department of Archaeology, Simon Fraser University, Burnaby, BC V5A 1S6, Canada; ^{hhh}Division of Vertebrates, Department of Life Sciences, The Natural History Museum, London SW7 5BD, United Kingdom; ⁱⁱⁱDipartimento di Scienze storiche e dei Beni Culturali, University of Siena, 53100 Siena, Italy; ^{jjj}Osteologie, Landesamt für Denkmalpflege im Regierungspräsidium Stuttgart, 73728 Konstanz, Germany; ^{kkk}Faculty of Science and Technology, Bournemouth University, Fern Barrow, Poole, Dorset BH12 5BB, United Kingdom; ^{lll}Magdalene College, University of Cambridge, Cambridge CB3 0AG, United Kingdom; ^{mmm}Sezione di Bioarcheologia, Museo delle Civiltà, 00144 Roma, Italy; ⁿⁿⁿDepartment of Archaeology, Faculty of Philosophy, University of Belgrade, 11000 Belgrade, Serbia; ^{ooo}Department of Archaeology and History, Faculty of Humanities and Social Sciences, La Trobe University, Melbourne, MB 167, Australia; ^{ppp}Institute of Archaeology of the National Academy of Sciences of Ukraine, 02000 Kiev, Ukraine; ^{qqq}Generaldirektion Kulturelles Erbe Rheinland-Pfalz, Dir. Landesarchäologie, D-67346 Speyer, Germany; ^{rrr}Natural History Museum of Denmark, University of Copenhagen, DK-1123 Copenhagen, Denmark; ^{sss}University Museum, Norwegian University of Science and Technology, 7012 Trondheim, Norway; ^{ttt}Integrative Prehistory and Archaeological Science, University of Basel, 4055 Basel, Switzerland; ^{uuu}Department of Anthropology, National Museum of Natural History, Smithsonian Institution, Washington, DC 37012; ^{vvv}ArchaeoBioCenter and Department of Veterinary Sciences, Institute of Palaeoanatomy, Domestication and the History of Veterinary Medicine, Ludwig Maximilian University Munich, 80539 Munich, Germany; ^{www}State Collection for Anthropology and Palaeoanatomy, Bavarian Natural History Collections, 80333 Munich, Germany; ^{xxx}Department of Archaeology, School of Geosciences, University of Aberdeen, St. Mary's, Aberdeen AB24 3FUK, United Kingdom; ^{yyy}Institut des Sciences de l'Évolution-Montpellier-UMR 5554-CNRS, IRD, Université de Montpellier, 34090 Montpellier, France; and ^{zzz}Research Centre in Evolutionary Anthropology and Palaeoecology, School of Natural Sciences and Psychology, Liverpool John Moores University, Liverpool L3 3AF, United Kingdom

Published under the [PNAS license](#).

First published June 15, 2020.

www.pnas.org/cgi/doi/10.1073/pnas.2008793117