

Erratum

Proving paternity of children with deceased fathers

Päivi Helminen¹, Vivian Johnsson², Christian Ehnholm², and Leena Peltonen¹

¹Laboratory of Molecular Genetics and ²Laboratory of Forensic Serology, National Health Institute, Mannerheimintie 166, SF-00300 Helsinki, Finland

Hum Genet (1991) 87:657–660

The Fig. 1a–c legend should be corrected in to the form:
Samples: 1, grandfather; 2, child; 3, grandmother; 4, mother.