

Erratum. JASPAR 2018: update of the open-access database of transcription factor binding profiles and its web framework

Robin Van der lee, Benoit Ballester, François Parcy, Aziz Khan, Oriol Fornés, Arnaud Stigliani, Marius Gheorghe, Jaime Castro-Mondragon, Robin van Der Lee, Adrien Bessy, et al.

► To cite this version:

Robin Van der lee, Benoit Ballester, François Parcy, Aziz Khan, Oriol Fornés, et al.. Erratum. JASPAR 2018: update of the open-access database of transcription factor binding profiles and its web framework. *Nucleic Acids Research*, 2018, 46 (D1), pp.D1284-D1284. 10.1093/nar/gkx1188 . hal-01980416

HAL Id: hal-01980416

<https://amu.hal.science/hal-01980416>

Submitted on 14 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Erratum

JASPAR 2018: update of the open-access database of transcription factor binding profiles and its web framework

Aziz Khan^{1,†}, Oriol Fornes^{2,†}, Arnaud Stigliani^{3,†}, Marius Gheorghe¹, Jaime A. Castro-Mondragon¹, Robin van der Lee², Adrien Bessy³, Jeanne Chèneby^{4,5}, Shubhada R. Kulkarni^{6,7,8}, Ge Tan^{9,10}, Damir Baranasic^{9,10}, David J. Arenillas², Albin Sandelin^{11,*}, Klaas Vandepoele^{6,7,8}, Boris Lenhard^{9,10,12,*}, Benoît Ballester^{4,5}, Wyeth W. Wasserman^{2,*}, François Parcy³ and Anthony Mathelier^{1,13,*}

¹Centre for Molecular Medicine Norway (NCMM), Nordic EMBL Partnership, University of Oslo, 0318 Oslo, Norway,

²Centre for Molecular Medicine and Therapeutics, Department of Medical Genetics, BC Children's Hospital Research Institute, University of British Columbia, 950 28th Ave W, Vancouver, BC V5Z 4H4, Canada, ³University of Grenoble Alpes, CNRS, CEA, INRA, BIG-LPCV, 38000 Grenoble, France, ⁴INSERM, UMR1090 TAGC, Marseille, F-13288, France, ⁵Aix-Marseille Université, UMR1090 TAGC, Marseille, F-13288, France, ⁶Ghent University, Department of Plant Biotechnology and Bioinformatics, Technologiepark 927, 9052 Ghent, Belgium, ⁷VIB Center for Plant Systems Biology, Technologiepark 927, 9052 Ghent, Belgium, ⁸Bioinformatics Institute Ghent, Ghent University, Technologiepark 927, 9052 Ghent, Belgium, ⁹Institute of Clinical Sciences, Faculty of Medicine, Imperial College London, London W12 0NN, UK, ¹⁰Computational Regulatory Genomics, MRC London Institute of Medical Sciences, London W12 0NN, UK, ¹¹The Bioinformatics Centre, Department of Biology and Biotech Research & Innovation Centre, University of Copenhagen, DK2200 Copenhagen N, Denmark, ¹²Sars International Centre for Marine Molecular Biology, University of Bergen, N-5008 Bergen, Norway and ¹³Department of Cancer Genetics, Institute for Cancer Research, Oslo University Hospital Radiumhospitalet, 0310 Oslo, Norway

Nucleic Acids Research (2017), <https://doi.org/10.1093/nar/gkx1126>

The above paper was corrected to add a reference to its companion paper: Chèneby, J., Gheorghe, M., Artufel, M., Mathelier, A., Ballester, B. (2017) ReMap 2018: An updated atlas of regulatory regions from an integrative analysis of DNA-binding ChIP-seq experiments. *Nucleic Acids Res.*, doi: 10.1093/nar/gkx1092.

*To whom correspondence should be addressed. Tel: +47 228 40 561; Email: anthony.mathelier@ncmm.uio.no
Correspondence may also be addressed to Albin Sandelin. Tel: +45 2245 6668; Fax: +45 3532 2128; Email: albin@binf.ku.dk

Correspondence may also be addressed to Boris Lenhard. Tel: +44 20 8383 8353; Email: b.lenhard@imperial.ac.uk

Correspondence may also be addressed to Wyeth W. Wasserman. Tel: +1 604 875 3812; Fax: +1 604 875 3840; Email: wyeth@cmmt.ubc.ca

[†]These authors contributed equally to the paper as first authors.