

Retraction: Does White Wine Qualify for French Paradox? Comparison of the Cardioprotective Effects of Red and White Wines and Their Constituents: Resveratrol, Tyrosol, and Hydroxytyrosol

Jocelyn I. Dudley, Istvan Lekli, Subhendu Mukherjee, Manika Das, Alberto A. A. Bertelli,
 and Dipak K. Das*

Journal of Agricultural and Food Chemistry **2008**, *56* (20), 9362–9373; 10.1021/jf801791d
<http://pubs.acs.org/doi/full/10.1021/jf801791d>

S Supporting Information

This paper was withdrawn at the request of the Editor-in-Chief due to violations of the Ethical Guidelines to Publication of Chemical Research of the American Chemical Society. A Special Review Board formed by the University of Connecticut Health Center investigated allegations of research misconduct brought to its attention by the U.S. Office of Research Integrity (Case DIO 3995) and found three instances of data falsification in Figures 4 and 8b of the above paper. The Special Review Board voted unanimously that this represented research misconduct as defined in the University of Connecticut Health Center's policy. The original paper was published ASAP on September 27, 2008, and withdrawn on March 14, 2012. The PDF content of the original paper is attached to the Addition and Correction as Supporting Information.

■ ASSOCIATED CONTENT

S Supporting Information

Original paper. This material is available free of charge via the Internet at <http://pubs.acs.org>.

Published: March 14, 2012