ERRATUM Open Access

Erratum to: Severe malaria in children leads to a significant impairment of transitory otoacoustic emissions - a prospective multicenter cohort study

Joachim Schmutzhard^{1*}, Peter Lackner², Raimund Helbok², Helene Verena Hurth², Fabian Cedric Aregger², Veronika Muigg^{5,8}, Josua Kegele², Sebastian Bunk², Lukas Oberhammer^{5,8}, Natalie Fischer¹, Leyla Pinggera¹, Allan Otieno³, Bernards Ogutu³, Tsiri Agbenyega⁴, Daniel Ansong⁴, Ayola A. Adegnika^{5,8}, Saadou Issifou^{5,8}, Patrick Zorowka⁶, Sanjeev Krishna⁷, Benjamin Mordmüller^{5,8}, Erich Schmutzhard² and Peter Kremsner^{5,8}

Erratum

After publication of the original article [1], it came to the authors' attention that a source of funding for the clinical trial was inadvertently omitted from the Acknowledgement section. The European and Developing Countries Clinical Trials Partnership (EDCTP) should have been mentioned as a part funder, so the Acknowledgement section should have read as follows:

Acknowledgement

The project was funded by the Medical University of Innsbruck. The purchase of the otoacoustic emission machines was supported by the Company Otometric, Taastup, Denmark and MedEL, Innsbruck, Austria. The local infrastructure was provided by the SMAC II study group. This clinical trial was partially funded by The European and Developing Countries Clinical Trials Partnership (EDCTP).

Author details

¹Department of Otorhinolaryngology, Medical University Innsbruck, Anichstrasse 35, Innsbruck A-6020, Austria. ²Department of Neurology, NICU, Medical University Innsbruck, Innsbruck, Austria. ³Center for Clinical Research, Kenya Medical Research Institute, Kisumu, Kenya. ⁴Komfo Anokye Teaching Hospita & Kwame Nkrumah University of Science and Technology, Kumasi, Ghana. ⁵Centre de Recherches Médicales de Lambaréné, Albert Schweitzer Hospital (MRUG), Lambaréné, Gabon. ⁶Department of Hearing, Speech and Voice Disorders, Medical University, Innsbruck, Austria. ⁷St. George's University of London, London, UK. ⁸Institut für Tropenmedizin, Eberhard Karls Universität Tübingen, Tübingen, Germany.

Published online: 22 April 2016

References

 Schmutzhard J, Lackner P, Helbok R, Hurth HV, Aregger FC, Muigg V, et al. Severe malaria in children leads to a significant impairment of transitory otoacoustic emissions – a prospective multicenter cohort study. BMC Med. 2015;13:125. doi: 10.1186/s12916-015-0366-8.

¹Department of Otorhinolaryngology, Medical University Innsbruck, Anichstrasse 35, Innsbruck A-6020, Austria

^{*} Correspondence: Joachim.Schmutzhard@i-med.ac.at