

CORRECTION

Correction: Antiarrhythmic Agents and the Risk of Malignant Neoplasm of Liver and Intrahepatic Bile Ducts

The PLOS ONE Staff

The following information is missing from the Funding section.

This study was supported by grants from the National Science Council, Executive Yuan, Taiwan, ROC (NSC-101-2320-B-039-007-MY3), China Medical University Hospital, Taichung, Taiwan (DMR-103-049), partially supported by the Taiwan Ministry of Health and Welfare Clinical Trial and Research Center of Excellence (MOHW103-TDU-B-212-113002), Health and welfare surcharge of tobacco products, China Medical University Hospital Cancer Research Center of Excellence (MOHW104-TD-B-111-03, Taiwan), and by China Medical University under the Aim for the Top University Plan of the Ministry of Education, Taiwan.

Reference

 Lim Y-P, Lin C-L, Lin Y-N, Ma W-C, Chen W-C, Hung D, et al. (2015) Antiarrhythmic Agents and the Risk of Malignant Neoplasm of Liver and Intrahepatic Bile Ducts. PLoS ONE 10(1): e0116960. doi: 10. 1371/journal.pone.0116960 PMID: 25590332


Citation: The *PLOS ONE* Staff (2015) Correction: Antiarrhythmic Agents and the Risk of Malignant Neoplasm of Liver and Intrahepatic Bile Ducts. PLoS ONE 10(3): e0121942. doi:10.1371/journal. pone.0121942

Published: March 27, 2015

Copyright: © 2015 The PLOS ONE Staff. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.