

HHS Public Access

Author manuscript

Cell Metab. Author manuscript; available in PMC 2021 April 07.

Published in final edited form as:

Cell Metab. 2019 September 03; 30(3): 607. doi:10.1016/j.cmet.2019.08.002.

Gut Microbiome-Based Metagenomic Signature for Non-invasive Detection of Advanced Fibrosis in Human Nonalcoholic Fatty Liver Disease

Rohit Loomba^{*}, Victor Seguritan, Weizhong Li, Tao Long, Niels Klitgord, Archana Bhatt, Parambir Singh Dulai, Cyrielle Caussy, Richele Bettencourt, Sarah K. Highlander, Marcus B. Jones, Claude B. Sirlin, Bernd Schnabl, Lauren Brinkac, Nicholas Schork, Chi-Hua Chen, David A. Brenner, William Biggs, Shibu Yooseph, J. Craig Venter, Karen E. Nelson

In the originally published version of this article, there was a typographical error in Figure 1 of the manuscript related to the two *Dorea* species. *Dorea longicatena* was mislabeled as *Dorea* sp. CAG:317 (and vice versa). The correction has now been made online. This error does not affect the conclusions of the paper. The authors apologize for any confusion that this error may have caused.

^{*}Correspondence: roloomba@ucsd.edu.

Figure 1.
Relative Abundances of Species among the Different Liver Fibrosis Groups (corrected)