

CORRECTION

Correction: Structural Diversity of Bacterial Communities Associated with Bloom-Forming Freshwater Cyanobacteria Differs According to the Cyanobacterial Genus

Imen Louati, Noémie Pascault, Didier Debroas, Cécile Bernard, Jean-François Humbert, Julie Leloup

[Fig 4](#), “Distribution of the first 100 dominant bacteria OTUs at the order level, expressed as the proportion of the average number of reads obtained from each sample after normalization to the smallest sample,” is a duplicate of Fig 5. Please view the correct [Fig 4](#) here.

 OPEN ACCESS

Citation: Louati I, Pascault N, Debroas D, Bernard C, Humbert J-F, Leloup J (2016) Correction: Structural Diversity of Bacterial Communities Associated with Bloom-Forming Freshwater Cyanobacteria Differs According to the Cyanobacterial Genus. PLoS ONE 11(1): e0146866. doi:10.1371/journal.pone.0146866

Published: January 7, 2016

Copyright: © 2016 Louati 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.

Fig 4. Distribution of the first 100 dominant bacteria OTUs at the order level, expressed as the proportion of the average number of reads obtained from each sample after normalization to the smallest sample. (n = 3402 reads). Circle size indicates the abundance relative to the whole sample for each cyanobacterial species: *Anabaena* (AB) and *Microcystis* (MB)) and fraction: free living (F) or associated (A) bacteria.

doi:10.1371/journal.pone.0146866.g001

Reference

1. Louati I, Pascault N, Debroas D, Bernard C, Humbert J-F, Leloup J (2015) Structural Diversity of Bacterial Communities Associated with Bloom-Forming Freshwater Cyanobacteria Differs According to the Cyanobacterial Genus. PLoS ONE 10(11): e0140614. doi:10.1371/journal.pone.0140614 PMID: 26579722