


<https://doi.org/10.1038/s42003-019-0512-5>

OPEN

Publisher Correction: Calaxin is required for cilia-driven determination of vertebrate laterality

Keita Sasaki^{1,12}, Kogiku Shiba^{1,12}, Akihiro Nakamura^{1,2,12}, Natsuko Kawano³, Yuhkoh Satouh ⁴, Hiroshi Yamaguchi ⁵, Motohiro Morikawa⁵, Daisuke Shibata¹, Ryuji Yanase¹, Kei Jokura¹, Mami Nomura¹, Mami Miyado⁶, Shuji Takada⁷, Hironori Ueno⁸, Shigenori Nonaka ^{9,10}, Tadashi Baba¹¹, Masahito Ikawa ⁴, Masahide Kikkawa ⁵, Kenji Miyado² & Kazuo Inaba ¹

Correction to: *Communications Biology* <https://doi.org/10.1038/s42003-019-0462-y>, published online 20 June 2019.

In the original published version of the article, panel i was inadvertently omitted from Fig. 4. The figure caption and text were not affected. The error has been corrected in the PDF and HTML versions of the article.

Published online: 04 July 2019


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) 2019

¹Shimoda Marine Research Center, University of Tsukuba, Shimoda 415-0025, Japan. ²Department of Reproductive Biology, National Center for Child Health and Development, Tokyo 157-8535, Japan. ³Department of Life Science, School of Agriculture, Meiji University, Kanagawa 214-8574, Japan. ⁴Research Institute for Microbial Diseases, Osaka University, Osaka 565-0871, Japan. ⁵Department of Cell Biology and Anatomy, Graduate School of Medicine, The University of Tokyo, Tokyo 113-0033, Japan. ⁶Department of Molecular Endocrinology, National Research Institute for Child Health and Development, Tokyo 157-8535, Japan. ⁷Department of Systems BioMedicine, National Research Institute for Child Health and Development, Tokyo 157-8535, Japan. ⁸Molecular Function & Life Sciences, Aichi University of Education, Aichi 448-8542, Japan. ⁹Spatiotemporal Regulations Group, Exploratory Research Center on Life and Living Systems (ExCELLS), Okazaki 444-8585, Japan. ¹⁰Laboratory for Spatiotemporal Regulations, National Institute for Basic Biology, Okazaki 444-8585, Japan. ¹¹Faculty of Life and Environmental Sciences, and Life Science Center for Survival Dynamics Tsukuba Advanced Research Alliance (TARA), University of Tsukuba, Tsukuba 305-8577, Japan. ¹²These authors contributed equally: Keita Sasaki, Kogiku Shiba, Akihiro Nakamura. Correspondence and requests for materials should be addressed to K.I. (email: kinaba@shimoda.tsukuba.ac.jp)