

ERRATUM

Open Access


Erratum to: A phase 1b study of Selumetinib in combination with Cisplatin and Gemcitabine in advanced or metastatic biliary tract cancer: the ABC-04 study

John Bridgewater^{1*}, Andre Lopes², Sandra Beare², Marian Duggan², Dymphna Lee², Maravic Ricamara¹, Delyth McEntee³, Ajithkumar Sukumaran⁴, Harpreet Wasan⁴ and Juan W. Valle³

Erratum

After publication of the original article [1], the authors noticed an error in the Acknowledgements section. The Acknowledgement contains missing information. The correct version of the Acknowledgements section is included below:

Acknowledgements

The research was funded in part by AstraZeneca and carried out at, and supported by, the National Institute for Health Research (NIHR UCLH Clinical Research Facility and the Cancer Research UK Experimental Cancer Medicine Centre (ECMC). Central coordination of the study was supported by Cancer Research UK (Grant reference C1813/A12155) and AstraZeneca. Conduct of the trial at hospital sites was supported through the National Institute of Health Research Clinical Research Network and AstraZeneca. We also acknowledge the support of the AMMF (www.ammf.org.uk/) and the IBTCC (International Biliary Tract Cancer Collaboration). JB is partly funded by the UCLH/UCL NIHR Biomedical Research Centre.

Author details

¹UCL Cancer Institute, 72 Huntley St, London WC1E 6DD, UK. ²Cancer Research UK and UCL Clinical Trials Centre, London, UK. ³The Christie NHS Foundation Trust, Manchester, UK. ⁴Imperial College Healthcare, London, UK.

Received: 15 June 2016 Accepted: 15 June 2016

Published online: 21 June 2016

References

1. Bridgewater J, Lopes A, Beare S, Duggan M, Lee D, Ricamara M, et al. A phase 1b study of Selumetinib in combination with Cisplatin and Gemcitabine in advanced or metastatic biliary tract cancer: the ABC-04 study. *BMC Cancer*. 2016;16:153. doi:10.1186/s12885-016-2174-8.

* Correspondence: j.bridgewater@ucl.ac.uk

¹UCL Cancer Institute, 72 Huntley St, London WC1E 6DD, UK
Full list of author information is available at the end of the article

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

