

This paper is available online free of all access charges (see http://jxb.oxfordjournals.org/open_access.html for further details)

CORRECTION NOTICE

Genetic and physiological analysis of Rht8 in bread wheat: an alternative source of semi-dwarfism with a reduced sensitivity to brassinosteroids

Debora Gasperini, Andy Greenland, Peter Hedden, René Dreos, Wendy Harwood, and Simon Griffiths

J. Exp. Bot. (2012) first published online July 12, 2012. doi:10.1093/jxb/ers138

This article was originally published on Advance Access on June 19, 2012 with the DOI 10.1093/jxb/ERS138. It was versioned with an incorrect DOI, 10.1093/jxb/ers138, on July 12, 2012 and this incorrect DOI now appears in the print version of the article in J. Exp. Bot. (2012) 63(12). A previous erratum (<http://jxb.oxfordjournals.org/content/63/16/6057.full?sid=9eb7f9a9-2805-452f-a793-00bbf176bb38>) failed to resolve it as it was published with a different doi number. The DOI of record is 10.1093/jxb/ERS138. This note is an alias to resolve the problem.