

CORRECTION

Correction: Periaqueductal efferents to dopamine and GABA neurons of the VTA

Niels R. Ntamati, Meaghan Creed, Ridouane Achargui, Christian Lüscher

The following information is missing from the Funding statement: Funding was provided by the European Research Council (ERC Advanced grant MeSSI).

Reference

1. Ntamati NR, Creed M, Achargui R, Lüscher C (2018) Periaqueductal efferents to dopamine and GABA neurons of the VTA. PLoS ONE 13(1): e0190297. <https://doi.org/10.1371/journal.pone.0190297> PMID: 29304042

OPEN ACCESS

Citation: Ntamati NR, Creed M, Achargui R, Lüscher C (2019) Correction: Periaqueductal efferents to dopamine and GABA neurons of the VTA. PLoS ONE 14(7): e0219476. <https://doi.org/10.1371/journal.pone.0219476>

Published: July 3, 2019

Copyright: © 2019 Ntamati et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.