EXPRESSION OF CONCERN

Open Access

Expression of Concern to: Diet restriction inhibits apoptosis and HMGB1 oxidation and promotes inflammatory cell recruitment during acetaminophen hepatoxicity


Daniel James Antoine^{1,2*}, Dominic P. Williams^{1,2}, Anja Kipar^{1,3}, Hugh Laverty^{1,2} and B. Kevin Park^{1,2}

Abstract

The Editors-in-Chief would like to alert readers that this article [1] is part of an investigation being conducted by the journal following the conclusions of an institutional enquiry at the University of Liverpool with respect to the quantitative mass spectrometry-generated results regarding acetylated and redox-modified HMGB1.

Expression of Concern to: Mol Med (2010) 16:479-490 https://doi.org/10.2119/ molmed.2010.00126

The Editors-in-Chief would like to alert readers that this article (Antoine et al., 2010) is part of an investigation being conducted by the journal following the conclusions of an institutional enquiry at the University of Liverpool with respect to the quantitative mass spectrometry-generated results regarding acetylated and redox-modified HMGB1. Appropriate editorial action will be taken once the investigation is concluded.

Dominic P. Williams, Anja Kipar, Hugh Laverty and B. Kevin Park agree to this editorial expression of concern. Daniel J. Antoine has not responded to any correspondence from the editor/publisher about this editorial expression of concern.

Author details

¹Medical Research Council Centre for Drug Safety Science, Liverpool, UK. ²Department of Pharmacology and Therapeutics, Institute for Translational Medicine, Liverpool, UK. ³Veterinary Pathology, School of Veterinary Science, University of Liverpool, Liverpool, UK. Published online: 30 January 2020

Reference

Antoine DJ, et al. Diet restriction inhibits apoptosis and HMGB1 oxidation and promotes inflammatory cell recruitment during acetaminophen hepatoxicity. Mol Med. 2010;16:479–90. https://doi.org/10.2119/molmed.2010.00126.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions


Full list of author information is available at the end of the article


^{*} Correspondence: d.antoine@liv.ac.uk

¹Medical Research Council Centre for Drug Safety Science, Liverpool, UK ²Department of Pharmacology and Therapeutics, Institute for Translational Medicine, Liverpool, UK