

Moore JT, McKee DD, Slentz-Kesler K, Moore LB, Jones SA, Horne EL, Su JL, Kliewer SA, Lehmann JM, Willson TM (1998) Cloning and characterisation of human estrogen receptor beta isoforms. *Biochem Biophys Res Commun* **247**: 75–78

Ogawa S, Inoue S, Watanabe T, Orimo A, Hosoi T, Ouchi Y, Muramatsu M (1998) Molecular cloning and characterization of human estrogen receptor β : a potential inhibitor of estrogen action in human. *Nucleic Acids Res* **26**: 3505–3512

Saunders PT, Millar MR, Williams K, Macpherson S, Bayne C, O'Sullivan C, Anderson TJ, Groome NP, Miller WR (2002a) Expression of oestrogen receptor beta (ERbeta1) protein in human breast cancer biopsies. *Br J Cancer* **86**: 250–256

Saunders PTK, Millar MR, Macpherson S, Irvine DS, Groome NP, Evans LR, Sharpe RM, Scobie GS (2002b) Estrogen receptor beta (ER β 1), and the estrogen receptor beta 2 splice variant (Er β cx/2), are expressed in distinct cell populations in the adult human testis. *J Clin Endocrinol Metab* **87**: 2706–2715

Saunders PTK, Millar MR, Williams K, Macpherson S, Harkiss D, Anderson RA, Orr B, Groome NP, Scobie G, Fraser HM (2000) Differential expression of estrogen receptor-alpha and -beta and androgen receptor in the ovaries of marmoset and human. *Biol Reprod* **63**: 1098–1105

Skliris GP, Carder PJ, Lansdown MR, Speirs V (2001) Immunohistochemical detection of ERbeta in breast cancer: towards more detailed receptor profiling? *Br J Cancer* **84**(8): 1095–1098

Corrigendum

Heparanase is a prognostic indicator for postoperative survival in pancreatic carcinoma

J Rohloff, J Zinke, K Schoppmeyer, A Tannapfel, H Witzigmann, J Mössner, C Wittekind and K Caca

British Journal of Cancer (2002) **87**, 689. doi:10.1038/sj.bjc.6600504 www.bjcancer.com
© 2002 Cancer Research UK

Correction to: *British Journal of Cancer* (2002) **86**, 1270.
doi:10.1038/sj/bjc/6600232

The authors would like to thank InSight Ltd., Rehovot, Israel for providing them with the anti-heparanase antibody and heparanase cDNA used in the study.

The mentioned reagents are proprietary of InSight.