

CORRECTION

Open Access


Correction to: Blood platelets and sepsis pathophysiology: A new therapeutic prospect in critically ill patients?

Antoine Dewitte^{1,2*}, Sébastien Lepreux^{1,3}, Julien Villeneuve⁴, Claire Rigotherier^{1,5}, Christian Combe^{1,5}, Alexandre Ouattara^{2,6} and Jean Ripoché¹

Correction to: *Ann. Intensive Care* (2017) 7:115

<https://doi.org/10.1186/s13613-017-0337-7>

Upon publication of the original article [1], it was noticed that the title was incorrect. Instead of 'critical', it should read 'critically', and therefore, the correct title should be:

Blood platelets and sepsis pathophysiology: A new therapeutic prospect in critically ill patients?

Furthermore, the word 'liver' on page 5, line 38 of the PDF, in the sentence 'This is remarkably illustrated by the requirement of platelets in liver regeneration' should in fact be 'lung'.

Author details

¹INSERM U1026, BioTis, Univ. Bordeaux, 33000 Bordeaux, France. ²Department of Anaesthesia and Critical Care II, Magellan Medico-Surgical Center, CHU Bordeaux, 33000 Bordeaux, France. ³Department of Pathology, CHU Bordeaux, 33000 Bordeaux, France. ⁴Cell and Developmental Biology Department, Centre for Genomic Regulation, The Barcelona Institute for Science and Technology, 08003 Barcelona, Spain. ⁵Department of Nephrology, Transplantation and Haemodialysis, CHU Bordeaux, 33000 Bordeaux, France. ⁶INSERM U1034, Biology of Cardiovascular Diseases, Univ. Bordeaux, 33600 Pessac, France.

The original article can be found online at <https://doi.org/10.1186/s13613-017-0337-7>.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 8 January 2018 Accepted: 25 January 2018

Published online: 28 February 2018

Reference

1. Dewitte A, Lepreux S, Villeneuve J, Rigotherier C, Combe C, Ouattara A, Ripoché J. Blood platelets and sepsis pathophysiology: a new therapeutic prospect in critical ill patients? *Ann Intensive Care*. 2017;7:115.

*Correspondence: antoine.dewitte@chu-bordeaux.fr

²Department of Anaesthesia and Critical Care II, Magellan Medico-Surgical Center, CHU Bordeaux, 33000 Bordeaux, France
Full list of author information is available at the end of the article