

Correction to High Sensitivity Detection and Quantitation of DNA Copy Number and Single Nucleotide Variants with Single Color Droplet Digital PCR

Laura Miotke, Billy T. Lau, Rowza T. Rumma, and Hanlee P. Ji*

Anal. Chem. **2014**, *86*, 2618–2624. DOI: 10.1021/ac403843j

In Table 1. Primer Sequences in the original manuscript, the second row is

FLT3 66 GGGATAGGACTCCTGGTTT GTGAGCAGCCTGCATTACCT

It should instead be

FLT3 66 GGGATAGGACTCCTGGTTT ACTCAAGTGTTGGCATGCTG

Published: February 12, 2015