

DOI: 10.1038/s41467-017-01594-1

OPEN

Author Correction: Reactive astrocytes function as phagocytes after brain ischemia via ABCA1-mediated pathway

Yosuke M. Morizawa^{1,2}, Yuri Hirayama¹, Nobuhiko Ohno³, Shinsuke Shibata⁴, Eiji Shigetomi¹, Yang Sui³, Junichi Nabekura^{5,6}, Koichi Sato⁷, Fumikazu Okajima⁷, Hirohide Takebayashi⁸, Hideyuki Okano⁴ & Schuichi Koizumi ¹

Nature Communications **8**: 28 doi:10.1038/s41467-017-00037-1; Article published online: 22 June 2017

The original version of this Article contained an error in the spelling of the author Nobuhiko Ohno, which was incorrectly given as Noubuhiko Ohno. This has now been corrected in both the PDF and HTML versions of the Article.

Published online: 14 November 2017

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017

¹Department of Neuropharmacology, Interdisciplinary Graduate School of Medicine, University of Yamanashi, Chuo, Yamanashi 409-3898, Japan. ²Department of Super-network Brain Physiology, Graduate School of Life Science, Tohoku University, Sendai, Miyagi 980-8575, Japan. ³Division of Neurobiology and Bioinformatics, National Institute for Physiological Sciences, Okazaki, Aichi 444-8585, Japan. ⁴Department of Physiology and Electron Microscope Laboratory, Keio University School of Medicine, Shinjuku, Tokyo 160-8582, Japan. ⁵Division of Homeostatic Development, National Institute for Physiological Sciences, Okazaki, Aichi 444-8585, Japan. ⁶Department of Physiological Sciences, The Graduate School for Advanced Study, Hayama, Kanagawa 240-0193, Japan. ⁷Laboratory of Signal Transduction, Institute for Molecular and Cellular Regulation, Gunma University, Maebashi, Gunma 371-8512, Japan. ⁸Division of Neurobiology and Anatomy, Graduate School of Medical and Dental Sciences, Niigata University, Niigata, Niigata 951-8510, Japan. Yuri Hirayama and Nobuhiko Ohno contributed equally to this work. Correspondence and requests for materials should be addressed to S.K. (email: skoizumi@yamanashi.ac.jp)