

SCIENTIFIC REPORTS

OPEN

Corrigendum: The effects of inhibitory control training for preschoolers on reasoning ability and neural activity

Qian Liu, Xinyi Zhu, Albert Ziegler & Jiannong Shi

Scientific Reports 5:14200; doi: 10.1038/srep14200; published online 23 September 2015; updated 04 February 2016

In this Article, an additional affiliation for Qian Liu and Xinyi Zhu was omitted. The correct affiliation is listed below:

University of Chinese Academy of Sciences, Beijing 100101, China


This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>