References for 36 studies excluded from meta-analysis summarised in additional file 1
1.
Krajewski S, Blomqvist C, Franssila K, Krajewska M, Wasenius VM, Niskanen E, Nordling S, Reed JC: Reduced expression of proapoptotic gene BAX is associated with poor response rates to combination chemotherapy and shorter survival in women with metastatic breast adenocarcinoma. Cancer Res 1995, 55(19):4471-4478.

2.
Lipponen P, Pietilainen T, Kosma VM, Aaltomaa S, Eskelinen M, Syrjanen K: Apoptosis suppressing protein bcl-2 is expressed in well-differentiated breast carcinomas with favourable prognosis. J Pathol 1995, 177(1):49-55.

3.
Al-Moundhri M, Nirmala V, Al-Mawaly K, Ganguly S, Burney I, Rizvi A, Grant C: Significance of p53, Bcl-2, and HER-2/neu protein expression in Omani Arab females with breast cancer. Pathol Oncol Res 2003, 9(4):226-231.

4.
Arun B, Kilic G, Yen C, Foster B, Yardley D, Gaynor R, Ashfaq R: Correlation of Bcl-2 and p53 expression in primary breast tumors and corresponding metastatic lymph nodes. Cancer 2003, 98(12):2554-2559.

5.
Beenken SW, Grizzle WE, Crowe DR, Conner MG, Weiss HL, Sellers MT, Krontiras H, Urist MM, Bland KI: Molecular biomarkers for breast cancer prognosis: coexpression of c-erbB-2 and p53. Ann Surg 2001, 233(5):630-638.

6.
Bhatavdekar JM, Patel DD, Shah NG, Vora HH, Suthar TP, Chikhlikar PR, Ghosh N, Trivedi TI: Prognostic significance of immunohistochemically localized biomarkers in stage II and stage III breast cancer: a multivariate analysis. Ann Surg Oncol 2000, 7(4):305-311.

7.
Bukholm IR, Bukholm G, Nesland JM: Reduced expression of both Bax and Bcl-2 is independently associated with lymph node metastasis in human breast carcinomas. Apmis 2002, 110(3):214-220.

8.
Dimitrakakis C, Konstadoulakis M, Messaris E, Kymionis G, Karayannis M, Panoussopoulos D, Michalas S, Androulakis G: Molecular markers in breast cancer: can we use c-erbB-2, p53, bcl-2 and bax gene expression as prognostic factors? Breast 2002, 11(4):279-285.

9.
Giatromanolaki A, Koukourakis MI, Kakolyris S, Mavroudis D, Kouroussis C, Mavroudi C, Perraki M, Sivridis E, Georgoulias V: Assessment of highly angiogenic and disseminated in the peripheral blood disease in breast cancer patients predicts for resistance to adjuvant chemotherapy and early relapse. Int J Cancer 2004, 108(4):620-627.

10.
Lee HD, Koo JY, Jung WH: Correlations of bcl-2 expression with clinicopathological features in breast cancer. Yonsei Med J 1997, 38(4):206-211.

11.
Lee WY, Su WC, Lin PW, Guo HR, Chang TW, Chen HH: Expression of S100A4 and Met: potential predictors for metastasis and survival in early-stage breast cancer. Oncology 2004, 66(6):429-438.

12.
Linjawi A, Kontogiannea M, Halwani F, Edwardes M, Meterissian S: Prognostic significance of p53, bcl-2, and Bax expression in early breast cancer. J Am Coll Surg 2004, 198(1):83-90.

13.
Schiller AB, Clark WS, Cotsonis G, Lawson D, DeRose PB, Cohen C: Image cytometric bcl-2:bax and bcl-2:bcl-x ratios in invasive breast carcinoma: correlation with prognosis. Cytometry 2002, 50(4):203-209.

14.
Sjostrom J, Blomqvist C, von Boguslawski K, Bengtsson NO, Mjaaland I, Malmstrom P, Ostenstadt B, Wist E, Valvere V, Takayama S et al: The predictive value of bcl-2, bax, bcl-xL, bag-1, fas, and fasL for chemotherapy response in advanced breast cancer. Clin Cancer Res 2002, 8(3):811-816.

15.
Vakkala M, Lahteenmaki K, Raunio H, Paakko P, Soini Y: Apoptosis during breast carcinoma progression. Clin Cancer Res 1999, 5(2):319-324.

16.
Wu J, Shao ZM, Shen ZZ, Lu JS, Han QX, Fontana JA, Barsky SH: Significance of Apoptosis and Apoptotic-Related Proteins, Bcl-2, and Bax in Primary Breast Cancer. Breast J 2000, 6(1):44-52.

17.
Bottini A, Berruti A, Bersiga A, Brizzi MP, Bruzzi P, Aguggini S, Brunelli A, Bolsi G, Allevi G, Generali D et al: Relationship between tumour shrinkage and reduction in Ki67 expression after primary chemotherapy in human breast cancer. Br J Cancer 2001, 85(8):1106-1112.

18.
Joensuu H, Pylkkanen L, Toikkanen S: Bcl-2 protein expression and long-term survival in breast cancer. Am J Pathol 1994, 145(5):1191-1198.

19.
Barbareschi M, Caffo O, Veronese S, Leek RD, Fina P, Fox S, Bonzanini M, Girlando S, Morelli L, Eccher C et al: Bcl-2 and p53 expression in node-negative breast carcinoma: a study with long-term follow-up. Hum Pathol 1996, 27(11):1149-1155.

20.
Nakopoulou L, Giannopoulou I, Stefanaki K, Panayotopoulou E, Tsirmpa I, Alexandrou P, Mavrommatis J, Katsarou S, Davaris P: Enhanced mRNA expression of tissue inhibitor of metalloproteinase-1 (TIMP-1) in breast carcinomas is correlated with adverse prognosis. J Pathol 2002, 197(3):307-313.

21.
van Slooten HJ, Clahsen PC, van Dierendonck JH, Duval C, Pallud C, Mandard AM, Delobelle-Deroide A, van de Velde CJ, van de Vijver MJ: Expression of Bcl-2 in node-negative breast cancer is associated with various prognostic factors, but does not predict response to one course of perioperative chemotherapy. Br J Cancer 1996, 74(1):78-85.

22.
Krajewski S, Thor AD, Edgerton SM, Moore DH, 2nd, Krajewska M, Reed JC: Analysis of Bax and Bcl-2 expression in p53-immunopositive breast cancers. Clin Cancer Res 1997, 3(2):199-208.

23.
Charpin C, Garcia S, Bonnier P, Martini F, Andrac L, Horschowski N, Lavaut MN, Allasia C: Bcl-2 automated quantitative immunocytochemical assays in breast carcinomas: correlation with 10-year follow-up. J Clin Oncol 1998, 16(6):2025-2031.

24.
Veronese S, Mauri FA, Caffo O, Scaioli M, Aldovini D, Perrone G, Galligioni E, Doglioni C, Dalla Palma P, Barbareschi M: Bax immunohistochemical expression in breast carcinoma: a study with long term follow-up. Int J Cancer 1998, 79(1):13-18.

25.
Cardoso F, Paesmans M, Larsimont D, Durbecq V, Bernard-Marty C, Rouas G, Dolci S, Sotiriou C, Piccart MJ, Di Leo A: Potential predictive value of Bcl-2 for response to tamoxifen in the adjuvant setting of node-positive breast cancer. Clin Breast Cancer 2004, 5(5):364-369.

26.
Daidone MG, Veneroni S, Benini E, Tomasic G, Coradini D, Mastore M, Brambilla C, Ferrari L, Silvestrini R: Biological markers as indicators of response to primary and adjuvant chemotherapy in breast cancer. Int J Cancer 1999, 84(6):580-586.

27.
Koukourakis MI, Giatromanolaki A, Galazios G, Sivridis E: Molecular analysis of local relapse in high-risk breast cancer patients: can radiotherapy fractionation and time factors make a difference? Br J Cancer 2003, 88(5):711-717.

28.
McCallum M, Baker C, Gillespie K, Cohen B, Stewart H, Leonard R, Cameron D, Leake R, Paxton J, Robertson A et al: A prognostic index for operable, node-negative breast cancer. Br J Cancer 2004, 90(10):1933-1941.

29.
Kapranos N, Karaiosifidi H, Valavanis C, Kouri E, Vasilaros S: Prognostic significance of apoptosis related proteins Bcl-2 and Bax in node-negative breast cancer patients. Anticancer Res 1997, 17(4A):2499-2505.

30.
O'Driscoll L, Cronin D, Kennedy SM, Purcell R, Linehan R, Glynn S, Larkin A, Scanlon K, McDermott EW, Hill AD et al: Expression and prognostic relevance of Mcl-1 in breast cancer. Anticancer Res 2004, 24(2A):473-482.

31.
Abdulkader I, Sanchez L, Cameselle-Teijeiro J, Gude F, Chavez JE, Lopez-Lopez R, Forteza J, Fraga M: Cell-cycle-associated markers and clinical outcome in human epithelial cancers: a tissue microarray study. Oncol Rep 2005, 14(6):1527-1531.

32.
Choi DH, Kim S, Rimm DL, Carter D, Haffty BG: Immunohistochemical biomarkers in patients with early-onset breast carcinoma by tissue microarray. Cancer J 2005, 11(5):404-411.

33.
Hlupic L, Jakic-Razumovic J, Bozikov J, Coric M, Belev B, Vrbanec D: Prognostic value of different factors in breast carcinoma. Tumori 2004, 90(1):112-119.

34.
Schneeweiss A, Katretchko J, Sinn HP, Unnebrink K, Rudlowski C, Geberth M, Beldermann F, Bastert G, Strittmatter HJ: Only grading has independent impact on breast cancer survival after adjustment for pathological response to preoperative chemotherapy. Anticancer Drugs 2004, 15(2):127-135.

35.
Elledge RM, Green S, Ciocca D, Pugh R, Allred DC, Clark GM, Hill J, Ravdin P, O'Sullivan J, Martino S et al: HER-2 expression and response to tamoxifen in estrogen receptor-positive breast cancer: a Southwest Oncology Group Study. Clin Cancer Res 1998, 4(1):7-12.

36.
Bankfalvi A, Tory K, Kemper M, Breukelmann D, Cubick C, Poremba C, Fuzesi L, Lelle RJ, Bocker W: Clinical relevance of immunohistochemical expression of p53-targeted gene products mdm-2, p21 and bcl-2 in breast carcinoma. Pathol Res Pract 2000, 196(7):489-501.


