

<https://doi.org/10.1038/s41467-019-08570-x>

OPEN

Author Correction: Circulating tumor DNA analysis depicts subclonal architecture and genomic evolution of small cell lung cancer

Jingying Nong¹, Yuhua Gong^{2,3}, Yanfang Guan^{2,3}, Xin Yi^{2,3}, Yuting Yi^{2,3}, Lianpeng Chang^{2,3}, Ling Yang^{2,3}, Jialin Lv¹, Zhirong Guo⁴, Hongyan Jia⁴, Yuxing Chu², Tao Liu^{2,3}, Ming Chen⁵, Lauren Byers⁶, Emily Roarty⁶, Vincent K. Lam⁶, Vassiliki A. Papadimitrakopoulou⁶, Ignacio Wistuba⁷, John V. Heymach⁶, Bonnie Glisson⁶, Zhongxing Liao⁸, J. Jack Lee ⁹, P. Andrew Futreal¹⁰, Shucaï Zhang¹, Xuefeng Xia¹¹, Jianjun Zhang^{6,10} & Jinghui Wang¹

Correction to: *Nature Communications*; <https://doi.org/10.1038/s41467-018-05327-w>; published online 06 August 2018

The original version of this Article contained an error in Fig. 2, in which the left y-axis labels ‘tDNA’ and ‘ctDNA’ were inadvertently inverted. This has been corrected in the PDF and HTML versions of the Article.

Published online: 29 January 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

¹Department of Medical Oncology, Beijing Chest Hospital, Capital Medical University, Beijing Tuberculosis and Thoracic Tumor Research Institute, 101149 Beijing, China. ²Geneplus-Beijing, 102206 Beijing, China. ³Geneplus-Beijing Institute, 102206 Beijing, China. ⁴Beijing Key Laboratory for Drug Resistance Tuberculosis Research, Beijing Chest Hospital, Capital Medical University, Beijing Tuberculosis and Thoracic Tumor Research Institute, 101149 Beijing, China. ⁵Department of Radiation Oncology, Zhejiang Cancer Hospital, 310022 Hangzhou, China. ⁶Department of Thoracic/Head and Neck Medical Oncology, University of Texas MD Anderson Cancer Center, Houston, TX 77030, USA. ⁷Department of Translational Molecular Pathology, University of Texas MD Anderson Cancer Center, Houston, TX 77030, USA. ⁸Department of Radiation Oncology, University of Texas MD Anderson Cancer Center, Houston, TX 77030, USA. ⁹Department of Biostatistics, University of Texas MD Anderson Cancer Center, Houston, TX 77030, USA. ¹⁰Department of Genomic Medicine, University of Texas MD Anderson Cancer Center, Houston, TX 77030, USA. ¹¹Houston Methodist Research Institute, Houston, TX 77030, USA. Correspondence and requests for materials should be addressed to S.Z. (email: sczhang6304@163.com) or to J.Z. (email: jzhang20@mdanderson.org) or to J.W. (email: jinghuiwang2006@163.com)