

CORRECTION Open Access

Correction: ASPM-associated stem cell proliferation is involved in malignant progression of gliomas and constitutes an attractive therapeutic target

Sandra-Nadia Ngwabyt Bikeye¹, Carole Colin², Yannick Marie¹, Raphaël Vampouille⁴, Philippe Ravassard⁴, Audrey Rousseau⁵, Blandine Boisselier¹, Ahmed Idbaih^{1,3}, Charles Félix Calvo¹, Pascal Leuraud⁶, Myriam Lassalle⁶, Soufiane El Hallani¹, Jean-Yves Delattre^{1,3} and Marc Sanson^{1,3*}

Correction

In the original article [1], the additional file two: figure S. Two (additional file 1 here) contained two identical graphs. We present here the corrected figure S2 and the corresponding legend:

Additional material

Additional file 1: Tumor spheroid characterization. Genomic stability was examined with CGHa analysis (left = DNA profile from the initial tumor; right = DNA profile from gliomasphere at passage p28). The chromosomes are indicated on the \times axis and copy number is on y axis. Yellow indicates the normal genomic copy number, while green indicates a loss and red indicates a gain in copy number. Although some differences are observed, the comparison of both profiles shows that overall genomic profile is quite well preserved (except for an amplicon on chromosome 8 present only in the gliomasphere).

Lassalle Myriam, El Hallani Soufiane, Delattre Jean-Yves, Sanson Marc: ASPM-associated stem cell proliferation is involved in malignant progression of gliomas and constitutes an attractive therapeutic target. *Cancer Cell International* 2010, **10**:1.

doi:10.1186/1475-2867-11-10

Cite this article as: Bikeye *et al.*: Correction: ASPM-associated stem cell proliferation is involved in malignant progression of gliomas and constitutes an attractive therapeutic target. *Cancer Cell International* 2011

Author details

¹UMR975 INSERM-UPMC, GH Pitié- Salpêtrière, Paris, France. ²UMR911-CRO2, Faculté de Médecine Timone, Université de la Méditerranée, Marseille, France. ³Service de Neurologie Mazarin, GH Pitié- Salpêtrière, APHP, Paris, France. ⁴Biotechnology & Biotherapy laboratory, Centre de Recherche de l'Institut du Cerveau et de la Moelle, CNRS UMR9225, INSERM UMRS 975 Université Pierre et Marie Curie, Hôpital de la Salpêtrière, Paris, France. ⁵Service de Neuropathologie Raymond Escourolle, GH Pitié- Salpêtrière, Paris, France. ⁶XenTech, Evry, France.

Received: 8 April 2011 Accepted: 15 April 2011 Published: 15 April 2011

Reference

 Bikeye Ngwabyt Sandra-Nadia, Colin Carole, Marie Yannick, Vampouille Raphaël, Ravassard Philippe, Rousseau Audrey, Boisselier Blandine, Idbaih Ahmed, Calvo Félix Charles, Leuraud Pascal,

* Correspondence: marc.sanson@psl.aphp.fr

1UMR975 INSERM-UPMC, GH Pitié- Salpétrière, Paris, France
Full list of author information is available at the end of the article

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

