

Article scientifique

Article

2017

Erratum

Open Access

This file is a(n) Erratum of:

European contribution to the study of ROS: A summary of the findings and prospects for the future from the COST action BM1203 (EU-ROS)

Egea, Javier; Fabregat, Isabel; Frapart, Yves M.; Ghezzi, Pietro; Görlach, Agnes; Kietzmann, Thomas; Kubaichuk, Kateryna; Knaus, Ulla G.; Lopez, Manuela G.; Olaso-Gonzalez, Gloria; Petry, Andreas; Schulz, Rainer; Vina, Jose; Winyard, Paul

Collaborators: Dunn, Joe Dan; Jaquet, Vincent; Krause, Karl-Heinz; Rousset, Francis; Soldati, Thierry

This publication URL:

<https://archive-ouverte.unige.ch/unige:97011>

Publication DOI:

[10.1016/j.redox.2017.05.007](https://doi.org/10.1016/j.redox.2017.05.007)

Corrigendum

Corrigendum to “European contribution to the study of ROS: A summary of the findings and prospects for the future from the COST action BM1203 (EU-ROS)” [Redox Biol. 13 (2017) 94–162]

J. Egea^a, I. Fabregat^b, Y.M. Frapart^c, P. Ghezzi^d, A. Görlach^e, T. Kietzmann^f, K. Kubachuk^f, U.G. Knaus^g, M.G. Lopez^a, G. Olaso-Gonzalez^h, A. Petryⁱ, R. Schulz^j, J. Vina^h, P. Winyard^k, K. Abbas^c, O.S. Ademowo^l, C.B. Afonso^m, I. Andreadouⁿ, H. Antelmann^o, F. Antunes^p, M. Aslan^q, M.M. Bachschmid^r, R.M. Barbosa^s, V. Belousov^t, C. Berndt^u, D. Bernlohr^v, E. Bertrán^b, A. Bindoli^w, S.P. Bottari^x, P.M. Brito^y, G. Carrara^z, A.I. Casas^{aa}, A. Chatzi^{ab}, N. Chondrogianni^{ac}, M. Conrad^{ad}, M.S. Cooke^{ad}, J.G. Costa^{af}, A. Cuadrado^{ag}, P. My-Chan Dang^{ah}, B. De Smet^{ai}, B. Debelec-Butuner^{aj}, I.H.K. Dias^l, J.D. Dunn^{ak}, A.J. Edson^{al}, M. El Assar^{am}, J. El-Benna^{ah}, P. Ferdinand^{an}, A.S. Fernandes^{ao}, K.E. Fladmark^{al}, U. Förstermann^{ap}, R. Giniatullin^{aq}, Z. Giricz^{an}, A. Görbe^{an}, H. Griffiths^{ar}, V. Hamp^{as}, A. Hanf^{at}, J. Herget^{as}, P. Hernansanz-Agustín^{au}, M. Hillion^o, J. Huang^{av}, S. Ilikay^{aw}, P. Jansen-Dürr^{ax}, V. Jaquet^{ay}, J.A. Joles^{az}, B. Kalyanaraman^{ba}, D. Kaminsky^{bb}, M. Karbaschi^{ae}, M. Kleanthous^{bc}, L.O. Klotz^{bd}, B. Korac^{be}, K.S. Korkmaz^{bf}, R. Koziel^{ax}, D. Kračunⁱ, K.H. Krause^{ay}, V. Křen^{bg}, T. Krieg^{bh}, J. Laranjinha^s, A. Lazou^{bi}, H. Li^{ap}, A. Martínez-Ruiz^{bj}, R. Matsui^r, G.J. McBean^{bk}, S.P. Meredith^m, J. Messens^{bl}, V. Miguel^{bm}, Y. Mikhed^{at}, I. Milisav^{bn}, L. Milković^{bo}, A. Miranda-Vizuete^{bp}, M. Mojović^{bq}, M. Monsalve^{br}, P.A. Mouthuy^{bs}, J. Mulvey^{bh}, T. Münzeler^{at}, V. Muzykantov^{bt}, I.T.N. Nguyen^{az}, M. Oelze^{at}, N.G. Oliveira^{bu}, C.M. Palmeira^{bv}, N. Papaevgeniou^{ac}, A. Pavićević^{bq}, B. Pedre^{bl}, F. Peyrot^{bw}, M. Phylactides^{bc}, G.G. Pircalabioru^{bx}, A.R. Pitt^m, H.E. Poulsen^{by}, I. Prieto^{br}, M.P. Rigobello^{bz}, N. Robledinos-Antón^{ag}, L. Rodríguez-Mañas^{cb}, A.P. Rolo^{bv}, F. Rousset^{ay}, T. Ruskovska^{cc}, N. Saraiva^{ao}, S. Sasson^{cd}, K. Schröder^{ce}, K. Semen^{bb}, T. Seredenina^{ay}, A. Shakiryanova^{aq}, G.L. Smith^z, T. Soldati^{ak}, B.C. Sousa^m, C.M. Spickett^l, A. Stancic^{be}, M.J. Stasia^{cf}, H. Steinbrenner^{bd}, V. Stepanić^{bo}, S. Steven^{at}, K. Tokatlidis^{ab}, E. Tuncay^{cg}, B. Turan^{cg}, F. Ursini^{ch}, J. Vacek^{ci}, O. Vajnerova^{as}, K. Valentová^{bg}, F. Van Breusegem^{cj}, L. Varisli^{aw}, E.A. Veal^{ck}, A.S. Yalçın^{cl}, O. Yelisyeyeva^{bb}, N. Žarković^{bs}, M. Zatloukalová^{ci}, J. Zielonka^{ba}, R.M. Touyz^{cm}, A. Papapetropoulos^{cn}, T. Grune^{co}, S. Lamas^{bm}, H.H.H.W. Schmidt^{aa}, F. Di Lisa^{cp}, A. Daiber^{cq,1}

^a Institute Teófilo Hernando, Department of Pharmacology, School of Medicine, Universidad Autónoma de Madrid, Spain^b Bellvitge Biomedical Research Institute (IDIBELL) and University of Barcelona (UB), L'Hospitalet, Barcelona, Spain^c LCBPT, UMR 8601 CNRS - Paris Descartes University, Sorbonne Paris Cité, Paris, France^d Brighton & Sussex Medical School, Brighton, UK^e Experimental and Molecular Pediatric Cardiology, German Heart Center Munich at the Technical University Munich, Munich, Germany; DZHK (German Centre for Cardiovascular Research), partner site Munich Heart Alliance, Munich, Germany^f Faculty of Biochemistry and Molecular Medicine, and Biocenter Oulu, University of Oulu, Oulu, Finland^g Conway Institute, School of Medicine, University College Dublin, Dublin, Ireland^h Department of Physiology, University of Valencia, Spainⁱ Experimental and Molecular Pediatric Cardiology, German Heart Center Munich at the Technical University Munich, Munich, Germany^j Institute of Physiology, JLU Giessen, Giessen, Germany^k University of Exeter Medical School, St Luke's Campus, Exeter EX1 2LU, UK^l Life & Health Sciences and Aston Research Centre for Healthy Ageing, Aston University, Aston Triangle, Birmingham B4 7ET, UK^m School of Life & Health Sciences, Aston University, Aston Triangle, Birmingham B47ET, UKDOI of original article: <http://dx.doi.org/10.1016/j.redox.2017.05.007>E-mail addresses: dilisa@bio.unipd.it (F. Di Lisa), daiber@uni-mainz.de (A. Daiber).¹ Molecular Cardiology, Center for Cardiology, Cardiology 1, University Medical Center Mainz, Mainz, Germany

- ⁿ Laboratory of Pharmacology, Faculty of Pharmacy, National and Kapodistrian University of Athens, Greece
^o Institute for Biology-Microbiology, Freie Universität Berlin, Berlin, Germany
^p Departamento de Química e Bioquímica and Centro de Química e Bioquímica, Faculdade de Ciências, Portugal
^q Department of Medical Biochemistry, Faculty of Medicine, Akdeniz University, Antalya, Turkey
^r Vascular Biology Section & Whitaker Cardiovascular Institute, Boston University School of Medicine, Boston, MA, USA
^s Center for Neurosciences and Cell Biology, University of Coimbra and Faculty of Pharmacy, University of Coimbra, Coimbra, Portugal
^t Molecular technologies laboratory, Shemyakin-Ovchinnikov Institute of Bioorganic Chemistry, Miklukho-Maklaya 16/10, Moscow 117997, Russia
^u Department of Neurology, Medical Faculty, Heinrich-Heine University, Düsseldorf, Germany
^v Department of Biochemistry, Molecular Biology and Biophysics, University of Minnesota - Twin Cities, USA
^w Institute of Neuroscience (CNR), Padova, Italy
^x GETI, Institute for Advanced Biosciences, INSERM U1029, CNRS UMR 5309, Grenoble-Alpes University and Radio-analysis Laboratory, CHU de Grenoble, Grenoble, France
^y Research Institute for Medicines (iMed.ULisboa), Faculty of Pharmacy, Universidade de Lisboa, Lisboa, Portugal; Faculdade de Ciências da Saúde, Universidade da Beira Interior, Covilhã, Portugal
^z Department of Pathology, University of Cambridge, Cambridge, UK
^{aa} Department of Pharmacology & Personalized Medicine, Cardiovascular Research Institute Maastricht (CARIM), Maastricht University, Maastricht, The Netherlands
^{ab} Institute of Molecular Cell and Systems Biology, College of Medical Veterinary and Life Sciences, University of Glasgow, University Avenue, Glasgow, UK
^{ac} National Hellenic Research Foundation, Institute of Biology, Medicinal Chemistry and Biotechnology, 48 Vas. Constantinou Ave., 116 35 Athens, Greece
^{ad} Helmholtz Center Munich, Institute of Developmental Genetics, Neuherberg, Germany
^{ae} Oxidative Stress Group, Dept. Environmental & Occupational Health, Florida International University, Miami, FL 33199, USA
^{af} Research Institute for Medicines (iMed.ULisboa), Faculty of Pharmacy, Universidade de Lisboa, Lisboa, Portugal; CBIOS, Universidade Lusófona Research Center for Biosciences & Health Technologies, Lisboa, Portugal
^{ag} Instituto de Investigaciones Biomédicas "Alberto Sols" UAM-CSIC, Instituto de Investigación Sanitaria La Paz (IdiPaz), Department of Biochemistry, Faculty of Medicine, Autonomous University of Madrid, Centro de Investigación Biomédica en Red sobre Enfermedades Neurodegenerativas (CIBERNED), Madrid, Spain
^{ah} Université Paris Diderot, Sorbonne Paris Cité, INSERM-U1149, CNRS-ERL8252, Centre de Recherche sur l'Inflammation, Laboratoire d'Excellence Inflamex, Faculté de Médecine Xavier Bichat, Paris, France
^{ai} Department of Plant Systems Biology, VIB, 9052 Ghent, Belgium; Structural Biology Research Center, VIB, 1050 Brussels, Belgium; Department of Biomedical Sciences and CNR Institute of Neuroscience, University of Padova, Padova, Italy; Pharmahungary Group, Szeged, Hungary
^{aj} Department of Pharmaceutical Biotechnology, Faculty of Pharmacy, Ege University, Bornova, Izmir 35100, Turkey
^{ak} Department of Biochemistry, Science II, University of Geneva, 30 quai Ernest-Ansermet, 1211 Geneva-4, Switzerland
^{al} Department of Molecular Biology, University of Bergen, Bergen, Norway
^{am} Fundación para la Investigación Biomédica del Hospital Universitario de Getafe, Getafe, Spain
^{an} Department of Pharmacology and Pharmacotherapy, Medical Faculty, Semmelweis University, Budapest, Hungary; Pharmahungary Group, Szeged, Hungary
^{ao} CBIOS, Universidade Lusófona Research Center for Biosciences & Health Technologies, Lisboa, Portugal
^{ap} Department of Pharmacology, Johannes Gutenberg University Medical Center, Mainz, Germany
^{aq} A.I. Virtanen Institute for Molecular Sciences, University of Eastern Finland, Kuopio, Finland
^{ar} Life & Health Sciences and Aston Research Centre for Healthy Ageing, Aston University, Aston Triangle, Birmingham B4 7ET, UK; Faculty of Health and Medical Sciences, University of Surrey, Guildford GU2 7XH, UK
^{as} Department of Physiology, 2nd Faculty of Medicine, Charles University, Prague, Czech Republic
^{at} Molecular Cardiology, Center for Cardiology, Cardiology 1, University Medical Center Mainz, Mainz, Germany
^{au} Servicio de Immunología, Hospital Universitario de La Princesa, Instituto de Investigación Sanitaria Princesa (IIS-IP), Madrid, Spain; Departamento de Bioquímica, Facultad de Medicina, Universidad Autónoma de Madrid (UAM) and Instituto de Investigaciones Biomédicas Alberto Sols, Madrid, Spain
^{av} Department of Plant Systems Biology, VIB, 9052 Ghent, Belgium; Structural Biology Research Center, VIB, 1050 Brussels, Belgium; Department of Plant Biotechnology and Bioinformatics, Ghent University, 9052 Ghent, Belgium; Brussels Center for Redox Biology, Structural Biology Brussels, Vrije Universiteit Brussel, 1050 Brussels, Belgium
^{aw} Harran University, Arts and Science Faculty, Department of Biology, Cancer Biology Lab, Osmanbey Campus, Sanliurfa, Turkey
^{ax} Institute for Biomedical Aging Research, University of Innsbruck, Innsbruck, Austria
^{ay} Dept. of Pathology and Immunology, Centre Médical Universitaire, Geneva, Switzerland
^{az} Department of Nephrology & Hypertension, University Medical Center Utrecht, The Netherlands
^{ba} Medical College of Wisconsin, Milwaukee, USA
^{bb} Danylo Halytsky Lviv National Medical University, Lviv, Ukraine
^{bc} Molecular Genetics Thalassaemia Department, The Cyprus Institute of Neurology and Genetics, Nicosia, Cyprus
^{bd} Institute of Nutrition, Department of Nutrigenomics, Friedrich Schiller University, Jena, Germany
^{be} University of Belgrade, Institute for Biological Research "Siniša Stanković" and Faculty of Biology, Belgrade, Serbia
^{bf} Department of Bioengineering, Cancer Biology Laboratory, Faculty of Engineering, Ege University, Bornova, 35100 Izmir, Turkey
^{bg} Institute of Microbiology, Laboratory of Biotransformation, Czech Academy of Sciences, Videnska 1083, CZ-142 20 Prague, Czech Republic
^{bh} Department of Medicine, University of Cambridge, UK
^{bi} School of Biology, Aristotle University of Thessaloniki, Thessaloniki 54124, Greece
^{bj} Servicio de Immunología, Hospital Universitario de La Princesa, Instituto de Investigación Sanitaria Princesa (IIS-IP), Madrid, Spain; Centro de Investigación Biomédica en Red de Enfermedades Cardiovasculares (CIBERCV), Madrid, Spain
^{bk} School of Biomolecular and Biomedical Science, Conway Institute, University College Dublin, Dublin, Ireland
^{bl} Structural Biology Research Center, VIB, 1050 Brussels, Belgium; Brussels Center for Redox Biology, Structural Biology Brussels, Vrije Universiteit Brussel, 1050 Brussels, Belgium
^{bm} Centro de Biología Molecular "Severo Ochoa" (CSIC-UAM), Madrid, Spain
^{bn} University of Ljubljana, Faculty of Medicine, Institute of Pathophysiology and Faculty of Health Sciences, Ljubljana, Slovenia
^{bo} Ruder Bošković Institute, Division of Molecular Medicine, Zagreb, Croatia
^{bp} Instituto de Biomedicina de Sevilla, Hospital Universitario Virgen del Rocío/CSIC/Universidad de Sevilla, Sevilla, Spain
^{bq} University of Belgrade, Faculty of Physical Chemistry, Studentski trg 12-16, 11000 Belgrade, Serbia
^{br} Instituto de Investigaciones Biomédicas "Alberto Sols" (CSIC-UAM), Madrid, Spain
^{bs} Laboratory for Oxidative Stress, Rudjer Boskovic Institute, Bijenicka 54, 10000 Zagreb, Croatia
^{bt} Department of Pharmacology, Center for Targeted Therapeutics & Translational Nanomedicine, ITMAT/CTSA Translational Research Center University of Pennsylvania The Perelman School of Medicine, Philadelphia, PA, USA
^{bu} Research Institute for Medicines (iMed.ULisboa), Faculty of Pharmacy, Universidade de Lisboa, Lisboa, Portugal
^{bv} Center for Neurosciences & Cell Biology of the University of Coimbra, Coimbra, Portugal; Department of Life Sciences of the Faculty of Sciences & Technology of the University of Coimbra, Coimbra, Portugal
^{bw} LCBPT, UMR 8601 CNRS - Paris Descartes University, Sorbonne Paris Cité, Paris, France; ESPE de Paris, Paris Sorbonne University, Paris, France
^{bx} The Research Institute of University of Bucharest, Bucharest, Romania
^{by} Laboratory of Clinical Pharmacology, Rigshospitalet, University Hospital Copenhagen, Denmark; Department of Clinical Pharmacology, Bispebjerg Frederiksberg Hospital, University Hospital Copenhagen, Denmark; Department Q7642, Rigshospitalet, Blegdamsvej 9, DK-2100 Copenhagen, Denmark
^{bz} Department of Biomedical Sciences, University of Padova, via Ugo Bassi 58/b, 35131 Padova, Italy

- ^{cB} Fundación para la Investigación Biomédica del Hospital Universitario de Getafe, Getafe, Spain; Servicio de Geriatría, Hospital Universitario de Getafe, Getafe, Spain
- ^{cc} Faculty of Medical Sciences, Goce Delcev University, Stip, Republic of Macedonia
- ^{cd} Institute for Drug Research, Section of Pharmacology, Diabetes Research Unit, The Hebrew University Faculty of Medicine, Jerusalem, Israel
- ^{ce} Institute for Cardiovascular Physiology, Goethe-University, Frankfurt, Germany; DZHK (German Centre for Cardiovascular Research), partner site Rhine-Main, Mainz, Germany
- ^{cf} Université Grenoble Alpes, CNRS, Grenoble INP, CHU Grenoble Alpes, TIMC-IMAG, F38000 Grenoble, France; CDiReC, Pôle Biologie, CHU de Grenoble, Grenoble F-38043, France
- ^{cg} Department of Biophysics, Ankara University, Faculty of Medicine, 06100 Ankara, Turkey
- ^{ch} Department of Molecular Medicine, University of Padova, Padova, Italy
- ^{ci} Department of Medical Chemistry and Biochemistry, Faculty of Medicine and Dentistry, Palacký University, Hnevotinska 3, Olomouc 77515, Czech Republic
- ^{cj} Department of Plant Systems Biology, VIB, 9052 Ghent, Belgium; Department of Plant Biotechnology and Bioinformatics, Ghent University, 9052 Ghent, Belgium
- ^{ck} Institute for Cell and Molecular Biosciences, and Institute for Ageing, Newcastle University, Framlington Place, Newcastle upon Tyne, UK
- ^{cl} Department of Biochemistry, School of Medicine, Marmara University, Istanbul, Turkey
- ^{cm} Institute of Cardiovascular and Medical Sciences, University of Glasgow, UK
- ^{cn} Laboratory of Pharmacology, Faculty of Pharmacy, National and Kapodistrian University of Athens, Greece
- ^{co} German Institute of Human Nutrition, Department of Toxicology, Arthur-Scheunert-Allee 114-116, 14558 Nuthetal, Germany
- ^{cp} Department of Biomedical Sciences and CNR Institute of Neuroscience, University of Padova, Padova, Italy
- ^{cd} Molecular Cardiology, Center for Cardiology, Cardiology 1, University Medical Center Mainz, Mainz, Germany; DZHK (German Centre for Cardiovascular Research), partner site Rhine-Main, Mainz, Germany

The authors regret that they have to correct the acknowledgement of the above mentioned publication as follows:

This article/publication is based upon work from COST Action BM1203 (EU-ROS), supported by COST (European Cooperation in Science and Technology) which is funded by the Horizon 2020 Framework Programme of the European Union. COST (European Cooperation in Science and Technology) is a funding agency for research and innovation networks. Our Actions help connect research initiatives across Europe and enable scientists to grow their ideas by sharing them with their peers. This boosts their research, career and innovation. For further information see www.cost.eu.

The authors would like to apologise for any inconvenience caused.