

CORRECTION

Correction: Design and Characterization of a 52K SNP Chip for Goats

Gwenola Tosser-Klopp, Philippe Bardou, Olivier Bouchez, Cédric Cabau, Richard Crooijmans, Yang Dong, Cécile Donnadieu-Tonon, André Eggen, Henri C. M. Heuven, Saadiah Jamli, Abdullah Johari Jiken, Christophe Klopp, Cynthia T. Lawley, John McEwan, Patrice Martin, Carole R. Moreno, Philippe Mulsant, Ibouniyamine Nabihoudine, Eric Pailhoux, Isabelle Palhière, Rachel Rupp, Julien Sarry, Brian L. Sayre, Aurélie Tircazes, Jun Wang, Wen Wang, Wenguang Zhang, International Goat Genome Consortium

We have forgotten to thank our collaborators who provided the Creole samples. The Acknowledgements section should read:

Acknowledgments

We thank Mohamad Hifzan Rosali (MARDI, Malaysia), Ernie Muneerah Mohd Adhan (NIVB, Malaysia), Ilias Kyriazakis (UTH, Greece), George.C. Fthenakis (UTH, Greece) and Pierre Martin (Capgenes, France) for collecting samples. For the sampling of the Creole goat population, we acknowledge Nathalie Mandonnet, Michel Naves and Rémy Arquet (INRA, Guadeloupe), Régis Alexandre (Chambre d'Agriculture de Guadeloupe), Marylène Madassamy (CABRICOOP) and breeders, as well as the Région Guadeloupe for its financial support. We thank Marcel Amills (UAB, Spain) and Alessio Valentini (Unitus, Italy) for their help in collecting published SNPs. We are grateful to Curt Van Tassell (ARS, USDA, USA), for testing his spacing software on our data and Rabiatul Adawiah Zainal Abidin, (MARDI, Malaysia) for bioinformatics discussions. We acknowledge Thomas Faraut (INRA, France) for helpful discussions. Expression data from "GENIDOV" (coordinated by Eric Pailhoux) and "CHEST-454" (coordinated by Patrice Martin) programmes were used in this publication. We thank Karine Viaud (Illumina Incorporated, USA), for her excellent work on the creation of the beadpool.

We thank Dr. Umi Kalsom Abu Bakar, Project Director and financial support from CMDV (MARDI) and Malaysian Biotechnology Corporation.

The International Goat Genome Consortium (www.goatgenome.org) members include: Paolo Ajmone (Unicatt), Marcel Amills (UAB), Simon Boitard (INRA), Wenbin Chen (BGI), Shifeng Cheng (BGI), Yang Dong (KIZ), Thomas Faraut (INRA), Omar Faruque (BAU), Henri Heuven (UU), Zhao Jinshan (IMAU), Lv Jun (KIZ), Hans Lenstra (UU), Xin Li (KIZ), Xin Liu (BGI), Carole Moreno (INRA), Philippe Mulsant (INRA), Shengkai Pan (BGI), Mario A Poli (INTA), Lichen Ren (KIZ), Su Rui (IMAU), Rachel Rupp (INRA), Magali San Cristobal (INRA), Brian L Sayre (VSU), Bertrand Servin (INRA), Peng Shi (KIZ), Chao Song (BGI), Alessandra Stella (PTP), Gwenola Tosser-Klopp (INRA), Alessio Valentini (Unitus), Li Xianglong (HBAU), Xun XU (BGI), Zhang Yanjun (IMAU), Chen Ye (BGI), Jiang Yu (KIZ), Wenguang Zhang (KIZ, IMAU), Bo Zhang (BGI), Shuhong Zhao (HZAU) from the following organizations:

BAU: Bangladesh Agricultural University, Bangladesh

BGI: Beijing Genome Institute, China

OPEN ACCESS

Citation: Tosser-Klopp G, Bardou P, Bouchez O, Cabau C, Crooijmans R, Dong Y, et al. (2016) Correction: Design and Characterization of a 52K SNP Chip for Goats. PLoS ONE 11(3): e0152632. doi:10.1371/journal.pone.0152632

Published: March 24, 2016

Copyright: © 2016 Tosser-Klopp et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

HBAU: Hebei Agricultural University, China
HZAU: Huazhong Agricultural University, China
IMAU: Inner Mongolia Agricultural University, China
INRA: Institut National de la Recherche Agronomique, France
INTA: Instituto Nacional de Tecnología Agropecuaria, Argentina
KIZ: Kunming Institute of Zoology, Chinese Academy of Sciences, China
PTP: Parco Tecnologico Padan, Italy
UAB: Universitat Autònoma de Barcelona, Spain
UU: Utrecht University, The Netherlands
Unicatt: Università Cattolica del S. Cuore, Italy
Unitus: Università della Tuscia, Italy
VSU: Virginia State University, United States of America

Reference

1. Tosser-Klopp G, Bardou P, Bouchez O, Cabau C, Crooijmans R, Dong Y, et al. (2014) Design and Characterization of a 52K SNP Chip for Goats. PLoS ONE 9(1): e86227. doi:[10.1371/journal.pone.0086227](https://doi.org/10.1371/journal.pone.0086227) PMID: [24465974](#)