

Correction to Antioxidant Capacity of Tomato Seed Oil in Solution and Its Redox Properties in Cultured Macrophages

Lars Müller, Assunta Catalano, Rossella Simone, Achille Cittadini, Kati Fröhlich, Volker Böhm, and Paola Palozza*

J. Agric. Food Chem. **2013**, *61* (2), 346–354. DOI: 10.1021/jf302748z

The following corrections are needed:

Under “Analysis of Carotenoid Composition” on p 347, “25 mL of MTBE (20 + 80, v/v)” should be changed to “25 mL of MTBE and MeOH (20 + 80, v/v)”.

Under “ α TEAC Assay” on p 347, the word “analysize” should be “analyze”.

Under “Statistical Analysis” on p 348, “Figure 1A–F” should be replaced by “Figure 6D,F” and “Figure 4A” by “Figure 5A”.