


Correction: Retinal Ganglion Cells Can Rapidly Change Polarity from Off to On

Maria Neimark Geffen, Saskia E. J. de Vries, Markus Meister

doi:10.1371/journal.pbio.0050065

In *PLoS Biology*, volume 5, issue 3:

Figure 8A was published without a scale bar. The corrected figure is as follows. The legend remains the same.


doi:10.1371/journal.pbio.0050136.g001

This correction note may be found online at doi: 10.1371/journal.pbio.0050136.

Published May 15, 2007.

Citation: (2007) Correction: Retinal ganglion cells can rapidly change polarity from off to on. *PLoS Biol* 5(5): e136.

doi:10.1371/journal.pbio.0050136