

SCIENTIFIC REPORTS

OPEN

Corrigendum: Tea polyphenols as an antivirulence compound Disrupt Quorum-Sensing Regulated Pathogenicity of *Pseudomonas aeruginosa*

Hongping Yin, Yifeng Deng, Huafu Wang, Wugao Liu, Xiyi Zhuang & Weihua Chu

Scientific Reports 5:16158; doi: 10.1038/srep16158; published online 09 November 2015; updated on 12 January 2016

The original version of this Article contained a typographical error in the spelling of the author Hongping Yin, which was incorrectly given as Honging Yin. This has now been corrected in the PDF and HTML versions of the Article.


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/>