

ERRATUM

Open Access


# Erratum to Protective intraoperative ventilation with higher versus lower levels of positive end-expiratory pressure in obese patients (PROBESE): study protocol for a randomized controlled trial

T. Bluth<sup>1</sup>, R. Teichmann<sup>1</sup>, T. Kiss<sup>1</sup>, I. Bobek<sup>2</sup>, J. Canet<sup>3</sup>, G. Cinnella<sup>4</sup>, L. De Baerdemaeker<sup>5</sup>, C. Gregoretti<sup>6</sup>, G. Hedenstierna<sup>7</sup>, S. N. Hemmes<sup>8</sup>, M. Hiesmayr<sup>9</sup>, M. W. Hollmann<sup>8</sup>, S. Jaber<sup>10</sup>, J. G. Laffey<sup>11</sup>, M. J. Licker<sup>12</sup>, K. Markstaller<sup>13</sup>, I. Matot<sup>14</sup>, G. Müller<sup>15</sup>, G. H. Mills<sup>16</sup>, J. P. Mulier<sup>17</sup>, C. Putensen<sup>18</sup>, R. Rossaint<sup>19</sup>, J. Schmitt<sup>15</sup>, M. Senturk<sup>20</sup>, A. Serpa Neto<sup>21</sup>, P. Severgnini<sup>22</sup>, J. Sprung<sup>23</sup>, M. F. Vidal Melo<sup>24</sup>, H. Wrigge<sup>25</sup>, M. J. Schultz<sup>26</sup>, P. Pelosi<sup>27</sup>, Marcelo Gama de Abreu<sup>1\*</sup> and for the PROBESE investigators, and the PROtective VEntilation Network (PROVENet) and on behalf of the Clinical Trial Network of the European Society of Anaesthesiology (ESA)

## Erratum

In the original publication [1] one author name was not correct.

*Wrong:* Miro, Zupcic

*Correct:* Zupcic, Miro

## Author details

<sup>1</sup>Department of Anesthesiology and Intensive Care Medicine, Pulmonary Engineering Group, University Hospital Carl Gustav Carus, Dresden, Germany.

<sup>2</sup>Aneszteziológiai és Intenzív Terápiás Klinika, Semmelweis Egyetem, Budapest, Hungary. <sup>3</sup>Department of Anesthesiology, Hospital Universitari Germans Trias i Pujol, Badalona, Spain. <sup>4</sup>Department of Anesthesiology and Intensive Care Medicine, University of Foggia, Foggia, Italy. <sup>5</sup>Department of Anesthesiology, Ghent University Hospital, Ghent, Belgium. <sup>6</sup>Department of DIBIMED, Policlinico P. Giaccone, Palermo, Italy. <sup>7</sup>Department of Medical Sciences, Section of Clinical Physiology, University Hospital, Uppsala, Sweden. <sup>8</sup>Department of Anesthesiology & Laboratory of Experimental Intensive Care and Anesthesiology (L-EI-C-A), Academic Medical Center, University of Amsterdam, Amsterdam, The Netherlands. <sup>9</sup>Division Cardiac-, Thoracic-, Vascular Anesthesia and Intensive Care, Medical University of Vienna, Vienna, Austria. <sup>10</sup>Department of Critical Care Medicine and Anesthesiology (SAR B), Saint Eloi University Hospital, Montpellier, France. <sup>11</sup>Department of Anesthesia and Critical Care Medicine, Saint Michael's Hospital, and Departments of Anesthesia, Physiology and Interdepartmental division of Critical Care Medicine, University of Toronto, Toronto, Canada. <sup>12</sup>Department of Anesthesiology, Pharmacology & Intensive Care, University Hospital Geneva, Geneva, Switzerland. <sup>13</sup>Department of Anesthesiology and Intensive Care Medicine, Medical University, Vienna, Austria. <sup>14</sup>Department of Anesthesiology and Critical Care, Tel Aviv Medical Center, Sackler School of Medicine, Tel Aviv University, Tel Aviv, Israel. <sup>15</sup>Center for Evidence-based Healthcare, University Hospital and Medical Faculty Carl Gustav Carus, Dresden, TU, Germany. <sup>16</sup>Operating Services, Critical Care and Anaesthesia

(OSCCA), Sheffield Teaching Hospitals and University of Sheffield, Sheffield, UK. <sup>17</sup>Department of Anesthesiology, AZ Sint Jan Brugge-Oostende AV, Brugge, Belgium. <sup>18</sup>Department of Anesthesiology and Intensive Care Medicine, University of Bonn, Bonn, Germany. <sup>19</sup>Department of Anesthesiology, University of Aachen, Aachen, Germany. <sup>20</sup>Department of Anesthesiology and Intensive Care Medicine, Istanbul Medical Faculty, University of Istanbul, Istanbul, Turkey. <sup>21</sup>Department of Critical Care Medicine, Hospital Israelita Albert Einstein, and Program of Post-Graduation, Research and Innovation, Faculdade de Medicina do ABC, São Paulo, Brazil. <sup>22</sup>Department of Biotechnology and Sciences of Life, University of Insubria, ASST-settelaghi Ospedale di Cricolo e Fondazione Macchi, Varese, Italy. <sup>23</sup>Department of Anesthesiology, Mayo Clinic, Rochester, MN, USA. <sup>24</sup>Department of Anesthesia, Critical Care and Pain Medicine, Massachusetts General Hospital -Harvard Medical School, Boston, MA, USA. <sup>25</sup>Department of Anesthesiology and Intensive Care Medicine, University of Leipzig, Leipzig, Germany. <sup>26</sup>Department of Intensive Care & Laboratory of Experimental Intensive Care and Anesthesiology (L-EI-C-A), Academic Medical Center, University of Amsterdam, Amsterdam, The Netherlands. <sup>27</sup>Department of Surgical Sciences and Integrated Diagnostics, IRCCS AOU San Martino, IST, University of Genoa, Genoa, Italy.

Received: 17 May 2017 Accepted: 17 May 2017

Published online: 01 June 2017

## Reference

1. Protective intraoperative ventilation with higher versus lower levels of positive end-expiratory pressure in obese patients (PROBESE): study protocol for a randomized controlled trial. *Trials* 2017;18:202. doi: 10.1186/s13063-017-1929-0

\* Correspondence: mgabreu@uniklinikum-dresden.de

<sup>1</sup>Department of Anesthesiology and Intensive Care Medicine, Pulmonary Engineering Group, University Hospital Carl Gustav Carus, Dresden, Germany

