CORRECTION Open Access

Correction to: Microbiome definition revisited: old concepts and new challenges

Gabriele Berg^{1*†}, Daria Rybakova^{1†}, Doreen Fischer^{2†}, Tomislav Cernava¹, Marie-Christine Champomier Vergès³, Trevor Charles^{4,5}, Xiaoyulong Chen⁶, Luca Cocolin⁷, Kellye Eversole^{8†}, Gema Herrero Corral⁹, Maria Kazou¹⁰, Linda Kinkel^{11†}, Lene Lange¹², Nelson Lima¹³, Alexander Loy¹⁴, James A. Macklin¹⁵, Emmanuelle Maguin³, Tim Mauchline¹⁶, Ryan McClure¹⁷, Birgit Mitter¹⁸, Matthew Ryan¹⁹, Inga Sarand²⁰, Hauke Smidt²¹, Bettina Schelkle⁷, Hugo Roume²², G. Seghal Kiran²³, Joseph Selvin²⁴, Rafael Soares Correa de Souza²⁵, Leo van Overbeek²¹, Brajesh K. Singh^{26,27}, Michael Wagner^{14†}, Aaron Walsh²⁸, Angela Sessitsch^{18†} and Michael Schloter^{2*†}

Correction to: Microbiome 8, 103 (2020) https://doi.org/10.1186/s40168-020-00875-0

Following publication of the original article [1], an error was identified in the affiliation of the 8th author, Luca Cocolin.

The incorrect affiliation is: European Food Information Council, Brussels, Belgium

The correct affiliation is: Department of Agricultural, Forest and Food Sciences, University of Turin, Italy

The affiliation has been updated in this correction article.

Author details

¹Institute of Environmental Biotechnology, Graz University of Technology, Graz, Austria. ²Helmholtz Zentrum München, Oberschleissheim, Germany. ³MICALIS, INRA, AgroParisTech, Université Paris-Saclay, 78350 Jouy-en-Josas, France. ⁴Waterloo Centre for Microbial Research, University of Waterloo, 200 University Avenue West, Waterloo, ON N2L 3G1, Canada. ⁵Metagenom Bio, 550 Parkside Drive, Unit A9, Waterloo, ON N2L 5 V4, Canada. ⁶Guizhou Provincial Key Laboratory for Agricultural Pest Management of the Mountainous Region, Guizhou University, Guiyang 550025, Guizhou, China. ⁷Department of Agricultural, Forest and Food Sciences, University of Turin, Turin, Italy. ⁸International Alliance for Phytobiomes Research, Lee's Summit, MO, USA. ⁹MICA, INRA, 78350 Jouy-en-Josas, France. ¹⁰Laboratory of Dairy

The original article can be found online at https://doi.org/10.1186/s40168-020-00875-0.

Research, Department of Food Science and Human Nutrition, Agricultural University of Athens, Athens, Greece. ¹¹Department of Plant Pathology, University of Minnesota, St. Paul, MN 55108, USA. ¹²BioEconomy, Research, & Advisory, Valby, Denmark. ¹³CEB-Centre of Biological Engineering, University of Minho, Campus de Gualtar, 4710-057 Braga, Portugal. 14 Department of Microbial Ecology and Ecosystem Science, University of Vienna, Vienna, Austria. ¹⁵Agriculture and Agri-Food Canada, Ottawa, Canada. ¹⁶Sustainable Agriculture Sciences, Rothamsted Research, Harpenden, UK. 17 Biological Sciences Division, Pacific Northwest National Laboratory, Richland, WA 99352, USA. ¹⁸Bioresources Unit, AIT Austrian Institute of Technology, Tulln, Austria. ¹⁹CABI, Bakeham Lane, Egham, Surrey TW20 9TY, UK. ²⁰Department of Chemistry and Biotechnology, Tallinn University of Technology, Tallinn, Estonia. ²¹Laboratory of Microbiology, Wageningen University & Research, Wageningen, the Netherlands. ²²MGP, INRA, 78350 Jouy-en-Josas, France. ²³Dept of Food Science and Technology, Pondicherry University, Puducherry, India. ²⁴Department of Microbiology, Pondicherry University, Puducherry, India. ²⁵Genomics for Climate Change Research Center (GCCRC), Universidade Estadual de Campinas (UNICAMP), Campinas, SP, Brazil. ²⁶Hawkesbury Institute for the Environment, Western Sydney University, Penrith, NSW, Australia. ²⁷Global Centre for Land-Based Innovation, Western Sydney University, Penrith, NSW, Australia. ²⁸Teagasc Food Research Centre, Moorepark, Fermoy, Co. Cork, Ireland.

Published online: 20 August 2020

Reference

 Berg G, Rybakova D, Fischer F, Cernava T, Vergès M-CC, Charles T, et al. Microbiome definition re-visited: old concepts and new challenges. Microbiome. 2020;8:103. https://doi.org/10.1186/s40168-020-00875-0.

© The Author(s). 2020 **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 licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence 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 licence, visit http://creativecommons.org/licenses/by/4.0/. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

^{*} Correspondence: gabriele.berg@tugraz.at; schloter@helmholtzmuenchen.de †Gabriele Berg, Daria Rybakova, Doreen Fischer, Kellye Eversole, Linda Kinkel, Michael Wagner, Angela Sessitsch and Michael Schloter contributed equally to this work.

¹Institute of Environmental Biotechnology, Graz University of Technology, Graz, Austria

²Helmholtz Zentrum München, Oberschleissheim, Germany Full list of author information is available at the end of the article