

HAL
open science

Author Correction: Obese Subjects With Specific Gustatory Papillae Microbiota and Salivary Cues Display an Impairment to Sense Lipids

Philippe Besnard, Jeffrey E. Christensen, Hlne Brignot, Arnaud Bernard, Patricia Passilly-Degrace, Sophie Nicklaus, Jean-Paul Pais de Barros, Xavier Collet, Benjamin Lelouvier, Florence Servant, et al.

► To cite this version:

Philippe Besnard, Jeffrey E. Christensen, Hlne Brignot, Arnaud Bernard, Patricia Passilly-Degrace, et al.. Author Correction: Obese Subjects With Specific Gustatory Papillae Microbiota and Salivary Cues Display an Impairment to Sense Lipids. *Scientific Reports*, 2018, 8 (1), pp.9773. 10.1038/s41598-018-27701-w . hal-02055830

HAL Id: hal-02055830

<https://u-bourgogne.hal.science/hal-02055830>

Submitted on 25 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destine au dpt et la diffusion de documents scientifiques de niveau recherche, publis ou non, manant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou privs.

Distributed under a Creative Commons Attribution 4.0 International License

SCIENTIFIC REPORTS

OPEN

Author Correction: Obese Subjects With Specific Gustatory Papillae Microbiota and Salivary Cues Display an Impairment to Sense Lipids

Philippe Besnard¹, Jeffrey E. Christensen², Helene Brignot³, Arnaud Bernard ¹, Patricia Passilly-Degrace¹, Sophie Nicklaus³, Jean-Paul Pais de Barros¹, Xavier Collet², Benjamin Lelouvier⁴, Florence Servant ⁴, Vincent Blasco-Baque², Bruno Verges¹, Laurent Lagrost¹, Gilles Feron³ & Remy Burcelin²

Correction to: *Scientific Reports* <https://doi.org/10.1038/s41598-018-24619-1>, published online 30 April 2018

The original version of this Article contained an error in the spelling of the author Vincent Blasco-Baque, which was incorrectly given as Vincent Blasco. This has now been corrected in the PDF and HTML versions of the Article, as well as the accompanying Supplementary Information file.

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) 2018

¹UMR Lipides/Nutrition/Cancer U1231 INSERM/Univ Bourgogne-Franche Comt/AgroSupDijon, 21000, Dijon, France. ²I2MC Institut des maladies mtaboliques et cardiovasculaires/UMR 1048 INSERM/Univ Toulouse III Paul Sabatier, 31400, Toulouse, France. ³Centre des Sciences du Got et de l'Alimentation, AgroSup Dijon, CNRS, INRA, Univ. Bourgogne Franche-Comt, F-21000, Dijon, France. ⁴Vaiomer S.A.S, 31670, Labge, France. Correspondence and requests for materials should be addressed to P.B. (email: pbsnard@u-bourgogne.fr) or R.B. (email: remy.burcelin@inserm.fr)