

UNIVERSITAT DE BARCELONA
FACULTAT DE FARMÀCIA
DEPARTAMENT DE NUTRICIÓ I BROMATOLOGÍA

Efecto del consumo del aceite de oliva sobre la composición de las lipoproteínas de baja densidad en individuos de diferentes países europeos.

Karina de la Torre Carbot, 2007

VII. BIBLIOGRAFÍA

VII. Bibliografía

1. Ernst J Shaefer. Lipoprotein, nutrition, and heart disease. *The American Journal of Clinical Nutrition* **2002**, 75, 191-212.
2. Ascaso, J. F. Antioxidantes y enfermedades cardiovasculares. *Endocrinología y Nutrición* **2000**, 47, 191-96.
3. Tunstall-Pedoe, H.; Kuulasmaa, K.; Mahonen, M.; Tolonen, H.; Ruokokoski, E.; Amouyel, P. Contribution of trends in survival and coronary-event rates to changes in coronary heart disease mortality: 10-year results from 37 WHO MONICA project populations. Monitoring trends and determinants in cardiovascular disease. *Lancet* **1999**, 353, 1547-57.
4. Sans, S.; Kesteloot, H.; Kromhout, D. The burden of cardiovascular diseases mortality in Europe. Task Force of the European Society of Cardiology on Cardiovascular Mortality and Morbidity Statistics in Europe. *European Heart Journal* **1997**, 18, 1231-48.
5. Steinberg, D.; Conner L.A. Memorial Lecture - Oxidative modification of LDL and atherogenesis. *Circulation* **1997**, 95, 1062-71.
6. Lapointe, A.; Couillard, C.; Lemieux, S. Effects of dietary factors on oxidation of low-density lipoprotein particles. *The Journal of Nutritional Biochemistry* **2006**, 17, 645-58.
7. Witztum, J. L. The oxidation hypothesis of atherosclerosis. *The Lancet* **1994**, 344, 793-95.
8. Staprans, I.; Pan, X. M.; Rapp, J. H.; Feingold, K. R. The role of dietary oxidized cholesterol and oxidized fatty acids in the development of atherosclerosis. *Molecular Nutrition and Food Research*. **2005**, 49, 1075-82.
9. Perez-Jimenez, F.; Lopez-Miranda, J.; Mata, P. Protective effect of dietary monounsaturated fat on arteriosclerosis: beyond cholesterol. *Atherosclerosis* **2002**, 163, 385-98.
10. Gimeno, E.; Fito, M.; Lamuela-Raventos, R. M.; Castellote, A. I.; Covas, M.; Farre, M.; Torre-Boronat, M. C.; Lopez-Sabater, M. C. Effect of ingestion of virgin olive oil on human low-density lipoprotein composition. *European Journal of Clinical Nutrition* **2002**, 56, 114-20.
11. Parthasarathy, S.; Santanam, N.; Ramachandran, S.; Meilhac, O. Oxidants and antioxidants in atherogenesis. An appraisal. *Journal of Lipid Research*. **1999**, 40, 2143-57.
12. Moreno, J. J.; Mitjavila, M. T. The degree of unsaturation of dietary fatty acids and the development of atherosclerosis (review). *The Journal of Nutritional Biochemistry* **2003**, 14, 182-95.

13. Gerber, M. Biofactors in the Mediterranean diet. *Clinical Chemistry and Laboratory Medicine* **2003**, *41*, 999-1004.
14. Perez-Jimenez, F. and others. International conference on the healthy effect of virgin olive oil - Consensus report, Jaen (Spain) 2004. *European Journal of Clinical Investigation* **2005**, *35*, 421-24.
15. Covas, M. I. and others. The effect of polyphenols in olive oil on heart disease risk factors: a randomized trial. *Annals of Internal Medicine* **2006**, *145*, 333-41.
16. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
17. Weinbrenner, T. and others. Olive oils high in phenolic compounds modulate oxidative/antioxidative status in men. *Journal of Nutrition* **2004**, *134*, 2314-21.
18. Marrugat, J.; Covas, M. I.; Fito, M.; Schroder, H.; Miro-Casas, E.; Gimeno, E.; Lopez-Sabater, M. C.; De La Torre, R.; Farre, M. Effects of differing phenolic content in dietary olive oils on lipids and LDL oxidation - A randomized controlled trial. *European Journal of Nutrition* **2004**, *43*, 140-47.
19. Vissioli, F.; Poli, A.; Galli, C. Antioxidant and other biological activities of phenols from olives and olive oil. *Medicinal Research Reviews*. **2002**, *22*, 65-75.
20. Covas, M. I.; Fito, M.; Lamuela-Raventos, R. M.; Sebastia, N.; De la Torre-Boronat, C.; Marrugat, J. Virgin olive oil phenolic compounds: Binding to human low density lipoprotein (LDL) and effect on LDL oxidation. *International Journal of Clinical Pharmacology Research* **2000**, *20*, 49-54.
21. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; Torrents, J.; de la Torre, C.; Marrugat, J. Protective effect of olive oil and its phenolic compounds against low density lipoprotein oxidation. *Lipids* **2000**, *35*, 633-38.
22. Franconi, F.; Coinu, R.; Carta, S.; Urgeghe, P. P.; Ieri, F.; Mulinacci, N.; Romani, A. Antioxidant effect of two virgin olive oils depends on the concentration and composition of minor polar compounds. *Journal of Agricultural and Food Chemistry* **2006**, *54*, 3121-25.
23. Servili, M.; Selvaggini, R.; Esposto, S.; Taticchi, A.; Montedoro, G.; Morozzi, G. Health and sensory properties of virgin olive oil hydrophilic phenols: agronomic and technological aspects of production that affect their occurrence in the oil. *Journal of Chromatography A* **2004**, *1054*, 113-27.
24. Palmerini, C. A.; Carlini, E.; Saccardi, C.; Servili, M.; Montedoro, G.; Arienti, G. Antagonism between olive oil phenolics and nitric oxide on lymphomonocyte cytosolic calcium. *Molecular and Cellular Biochemistry* **2005**, *280*, 181-84.
25. Covas, M. I. Olive oil and the cardiovascular system. *Pharmacological Research* **2007**, *55*, 175-86.

26. Lada, A. T.; Rudel, L. L. Associations of low density lipoprotein particle composition with atherogenicity. *Current Opinion in Lipidology* **2004**, *15*, 19-24.
27. Pruzanski, W.; Stefanski, E.; de Beer, F. C.; de Beer, M. C.; Ravandi, A.; Kuksis, A. Comparative analysis of lipid composition of normal and acute-phase high density lipoproteins. *Journal of Lipid Research* **2000**, *41*, 1035-47.
28. Rodriguez-Villar, C.; Perez-Heras, A.; Mercade, I.; Casals, E.; Ros, E. Comparison of a high-carbohydrate and a high-monounsaturated fat, olive oil-rich diet on the susceptibility of LDL to oxidative modification in subjects with Type 2 diabetes mellitus. *Diabet.Med* **2004**, *21*, 142-49.
29. Mata, P.; varez-Sala, L. A.; Rubio, M. J.; Nuno, J.; De Oya, M. Effects of long-term monounsaturated- vs polyunsaturated-enriched diets on lipoproteins in healthy men and women. *American Journal of Clinical Nutrition* **1992**, *55*, 846-50.
30. Estruch, R. and others. Effects of a Mediterranean-style diet on cardiovascular risk factors - A randomized trial. *Annals of Internal Medicine* **2006**, *145*, 1-11.
31. Lamuela-Raventos, R. M.; Covas, M. I.; Fito, M.; Marrugat, J.; de la Torre-Boronat, M. C. Detection of dietary antioxidant phenolic compounds in human LDL. *Clinical Chemistry* **1999**, *45*, 1870-72.
32. Urpi-Sarda, M. and others. HPLC-Tandem Mass Spectrometric Method to Characterize Resveratrol Metabolism in Humans. *Clinical Chemistry* **2007**, *53*, 292-99.
33. Bonanome, A. and others. Evidence of postprandial absorption of olive oil phenols in humans. *Nutrition Metabolism and Cardiovascular Diseases* **2000**, *10*, 111-20.
34. El Mundo Aceites de oliva en España, Catálogo de Almazaras, Valladolid, España, 2000.
35. Aparicio, R.; Harwood, J. Manual del aceite de oliva, Primera ed.; Madrid, España, 2003.
36. Mendoza, J. A. Características de los aceites de oliva y subproductos de los sistemas de elaboración en España. *Grasas y Aceites* **1997**, *48*, 338-43.
37. Ranalli, A.; Ferrante, M. L.; De Mattia, G.; Costantini, N. Analytical evaluation of virgin olive oil of first and second extraction. *Journal of Agricultural and Food Chemistry* **1999**, *47*, 417-24.
38. Romero, M. P.; Tovar, M. J.; Girona, J.; Motilva, M. J. Changes in the HPLC phenolic profile of virgin olive oil from young trees (*Olea europaea* L. cv. Arbequina) grown under different deficit irrigation strategies. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 5349-54.

39. Gimeno, E.; Calero, E.; Castellote, A. I.; Lamuela-Raventos, R. M.; de la Torre, M. C.; Lopez-Sabater, M. C. Simultaneous determination of alpha-tocopherol and beta-carotene in olive oil by reversed-phase high-performance liquid chromatography. *Journal of Chromatography A* **2000**, *881*, 255-59.
40. Maestro Duran, R.; Borja Padilla, R. La calidad del aceite de oliva en relación con la composición y maduración de la aceituna. *Grasas y Aceites* **1990**, *41*, 171-78.
41. Gimeno, E.; Castellote, A. I.; Lamuela-Raventos, R. M.; de La Torre-Boronat MC; Lopez-Sabater, M. C. Rapid high-performance liquid chromatographic method for the simultaneous determination of retinol, alpha-tocopherol and beta-carotene in human plasma and low-density lipoproteins. *Journal of Chromatography.B, Biomedical Sciences & Applications*.*758(2):315-22, 2001*.
42. Commission Regulation. Commission Regulation (EEC) n° 2568/91 of July 11 1991 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis. 1991.
43. Commission Regulation. Reglamento (CE) N° 1989/2003 de la Comisión de 6 de noviembre de 2003 que modifica el Reglamento (CEE) n° 2568/91, relativo a la características de los aceites de oliva y de los aceites de orujo de oliva y sobre sus métodos de análisis. 2003.
44. Aparicio, R.; Roda, L.; Albi, M. A.; Gutierrez, F. Effect of various compounds on virgin olive oil stability measured by rancimat. *Journal of Agricultural and Food Chemistry* **1999**, *47*, 4150-55.
45. Ryan, D.; Robards, K.; Prenzler, P.; Antolovich, M. Applications of mass spectrometry to plant phenols. *Trac-Trends in Analytical Chemistry* **1999**, *18*, 362-72.
46. Mataix FJ; Martínez Victoria E El aceite de oliva. Bases para el futuro, Sevilla, España, 1988.
47. Karleskind A Sources and monographies des principaux corps gras. Manuel des corps gras. Technique and Documentation, Lavoisier, Paris, 1992.
48. Soler-Rivas, C.; Espin, J. C.; Wichterle, H. J. Oleuropein and related compounds. *Journal of the Science of Food and Agriculture* **2000**, *80*, 1013-23.
49. Angerosa, F.; Mostallino, R.; Basti, C.; Vito, R. Virgin olive oil odour notes: their relationships with volatile compounds from the lipoxygenase pathway and secoiridoid compounds. *Food Chemistry* **2000**, *68*, 283-87.
50. Mateos, R.; Espartero, J. L.; Trujillo, M.; Rios, J. J.; Leon-Camacho, M.; Alcudia, F.; Cert, A. Determination of phenols, flavones, and lignans in virgin olive oils by solid-phase extraction and high-performance liquid chromatography with diode array ultraviolet detection. *Journal of Agricultural and Food Chemistry* **2001**, *49*, 2185-92.

51. Ranalli, A.; Modesti, G.; Patumi, M.; Fontanazza, G. The compositional quality and sensory properties of virgin olive oil from a new olive cultivar -- I-77. *Food Chemistry* **2000**, *69*, 37-46.
52. Servili, M.; Montedoro, G. Contribution of phenolic compounds to virgin olive oil quality. *European Journal of Lipid Science and Technology* **2002**, *104*, 602-13.
53. Keceli, T.; Gordon, M. H. The antioxidant activity and stability of the phenolic fraction of green olives and extra virgin olive oil. *Journal of the Science of Food and Agriculture* **2001**, *81*, 1391-96.
54. Okogeri, O.; Tasioula-Margari, M. Changes occurring in phenolic compounds and alpha-tocopherol of virgin olive oil during storage. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 1077-80.
55. Esti, M.; Cinquanta, L.; La Notte, E. Phenolic Compounds in Different Olive Varieties. *Journal of Agricultural and Food Chemistry* **1998**, *46*, 32-35.
56. Gimeno, E.; Castellote, A. I.; Lamuela-Raventos, R. M.; de la Torre, M. C.; Lopez-Sabater, M. C. The effects of harvest and extraction methods on the antioxidant content (phenolics, alpha-tocopherol, and beta-carotene) in virgin olive oil. *Food Chemistry* **2002**, *78*, 207-11.
57. Romero, C.; Garcia, P.; Brenes, M.; Garcia, A.; Garrido, A. Phenolic compounds in natural black Spanish olive varieties. *European Food Research & Technology* **2002**, *215*, 489-96.
58. Tovar, M. J.; Motilva, M. J.; Romero, M. P. Changes in the phenolic composition of virgin olive oil from young trees (*Olea europaea* L. cv. Arbequina) grown under linear irrigation strategies. *Journal of Agricultural and Food Chemistry* **2001**, *49*, 5502-08.
59. Tovar, M. J.; Motilva, M. J.; Luna, M.; Girona, J.; Romero, M. P. Analytical characteristics of virgin olive oil from young trees (Arbequina cultivar) growing under linear irrigation strategies. *Journal of the American Oil Chemists Society* **2001**, *78*, 843-49.
60. Morello, J. R.; Romero, M. R.; Motilva, M. J. Influence of seasonal conditions on the composition and quality parameters of monovarietal virgin olive oils. *Journal of the American Oil Chemists Society* **2006**, *83*, 683-90.
61. Morello, J. R.; Romero, M. P.; Ramo, T.; Motilva, M. J. Evaluation of L-phenylalanine ammonia-lyase activity and phenolic profile in olive drupe (*Olea europaea* L.) from fruit setting period to harvesting time. *Plant Science* **2005**, *168*, 65-72.
62. Morello, J. R.; Romero, M. P.; Motilva, M. J. Effect of the maturation process of the olive fruit on the phenolic fraction of drupes and oils from Arbequina, Farga, and Morrut cultivars. *Journal of Agricultural and Food Chemistry* **2004**, *52*, 6002-09.

63. Criado, M. N.; Morello, J. R.; Motilva, M. J.; Romero, M. P. Effect of growing area on pigment and phenolic fractions of virgin olive oils of the Arbequina variety in Spain. *Journal of the American Oil Chemists Society* **2004**, *81*, 633-40.
64. Brenes, M.; Hidalgo, F. J.; Garcia, A.; Rios, J. J.; Garcia, P.; Zamora, R.; Garrido, A. Pinoresinol and 1-acetoxypinoresinol, two new phenolic compounds identified in olive oil. *Journal of the American Oil Chemists Society* **2000**, *77*, 715-20.
65. Brenes, M.; Garcia, A.; Rios, J. J.; Garcia, P.; Garrido, A. Use of 1-acetoxypinoresinol to authenticate Picual olive oils. *International Journal of Food Science and Technology* **2002**, *37*, 615-25.
66. Owen, R. W.; Mier, W.; Giacosa, A.; Hull, W. E.; Spiegelhalder, B.; Bartsch, H. Identification of lignans as major components in the phenolic fraction of olive oil. *Clinical Chemistry* **2000**, *46*, 976-88.
67. Pirisi, F. M.; Cabras, P.; Cao, C. F.; Migliorini, M.; Muggelli, M. Phenolic compounds in virgin olive oil. 2. Reappraisal of the extraction, HPLC separation, and quantification procedures. *Journal of Agricultural and Food Chemistry* **2000**, *48*, 1191-96.
68. Brenes, M.; Garcia, A.; Garcia, P.; Garrido, A. Acid hydrolysis of secoiridoid aglycons during storage of virgin olive oil. *Journal of Agricultural and Food Chemistry* **2001**, *49*, 5609-14.
69. Motilva, M. J.; Tovar, M. J.; Romero, M. P.; Alegre, S.; Girona, J. Influence of regulated deficit irrigation strategies applied to olive trees (Arbequina cultivar) on oil yield and oil composition during the fruit ripening period. *Journal of the Science of Food and Agriculture* **2000**, *80*, 2037-43.
70. Caruso, D.; Colombo, R.; Patelli, R.; Giavarini, F.; Galli, G. Rapid evaluation of phenolic component profile and analysis of oleuropein aglycon in olive oil by atmospheric pressure chemical ionization-mass spectrometry (APCI-MS). *Journal of Agricultural and Food Chemistry* **2000**, *48*, 1182-85.
71. Mosca, L.; De Marco, C.; Visioli, F.; Cannella, C. Enzymatic assay for the determination of olive oil polyphenol content: Assay conditions and validation of the method. *Journal of Agricultural and Food Chemistry* **2000**, *48*, 297-301.
72. Caponio, F.; Alloggio, V.; Gomes, T. Phenolic compounds of virgin olive oil: influence of paste preparation techniques. *Food Chemistry* **1999**, *64*, 203-09.
73. Perri, E.; Raffaelli, A.; Sindona, G. Quantitation of oleuropein in virgin olive oil by ionspray mass spectrometry - Selected reaction monitoring. *Journal of Agricultural and Food Chemistry* **1999**, *47*, 4156-60.
74. Tsimidou, M. Polyphenols and quality of virgin olive oil in retrospect. *Italian Journal of Food Science* **1998**, *10*, 99-116.

75. Bianco, A.; Cocciali, F.; Guiso, M.; Marra, C. The occurrence in olive oil of a new class of phenolic compounds: hydroxy-isochromans. *Food Chemistry* **2002**, *77*, 405-11.
76. Bianco, A.; Buiarelli, F.; Cartoni, G.; Cocciali, F.; Jasionowska, R.; Margherita, P. Analysis by liquid chromatography-tandem mass spectrometry of biophenolic compounds in virgin olive oil, part II. *Journal of Separation Science* **2003**, *26*, 417-24.
77. Evangelisti, F.; Zunin, P.; Tiscornia, E.; Petacchi, R.; Drava, G.; Lanteri, S. Stability to oxidation of virgin olive oils as related to olive conditions: Study of polar compounds by chemometric methods. *Journal of the American Oil Chemists Society* **1997**, *74*, 1017-23.
78. Tsimidou, M.; Lytridou, M.; Boskou, D.; PappaLouisi, A.; Kotsifaki, F.; Petrakis, C. On the determination of minor phenolic acids of virgin olive oil by RP-HPLC. *Grasas y Aceites* **1996**, *47*, 151-57.
79. Cortesi, N.; Azzolini, M.; Rovellini, P. Determination of Minor Polar Componentes in Virgin Olive Oils. *La Rivista Italiana delle Sostanze Grasse* **1995**, *LXXII*, 333-37.
80. Angerosa, F.; Dalessandro, N.; Konstantinou, P.; Digiacinto, L. Gc-Ris Evaluation of Phenolic-Compounds in Virgin Olive Oil. *Journal of Agricultural and Food Chemistry* **1995**, *43*, 1802-07.
81. Cortesi, N.; Azzolini, M.; Rovellini, P.; Fedeli, E. Minor Polar Components of Virgin Olive Oils: a Hypothetical Structure by LC-MS. *La Rivista Italiana delle Sostanze Grasse* **1995**, *LXXII*, 241-51.
82. Saitta, M.; Lo Curto, S.; Salvo, F.; Di Bella, G.; Dugo, G. Gas chromatographic-tandem mass spectrometric identification of phenolic compounds in Sicilian olive oils. *Analytica Chimica Acta* **2002**, *466*, 335-44.
83. Tasioula-Margari, M.; Okogeri, O. Isolation and characterization of virgin olive oil phenolic compounds by HPLC/UV and GC-MS. *Journal of Food Science* **2001**, *66*, 530-34.
84. Servili, M.; Baldioli, M.; Selvaggini, R.; Miniati, E.; Macchioni, A.; Montedoro, G. High-performance liquid chromatography evaluation of phenols in olive fruit, virgin olive oil, vegetation waters, and pomace and 1D-and 2D-nuclear magnetic resonance characterization. *Journal of the American Oil Chemists Society* **1999**, *76*, 873-82.
85. Gomez-Alonso, S.; Salvador, M. D.; Fregapane, G. Phenolic compounds profile of Cornicabra virgin olive oil. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 6812-17.
86. Pirisi, F. M.; Angioni, A.; Cabras, P.; Garau, V. L.; diTeulada, M. T. S.; dosSantos, M. K.; Bandino, G. Phenolic compounds in virgin olive oils .1. Low-wavelength quantitative determination of complex phenols by high-performance

- liquid chromatography under isocratic elution. *Journal of Chromatography A* **1997**, *768*, 207-13.
87. Montedoro, G.; Servili, M.; Baldioli, M.; Selvaggini, R.; Miniati, E.; Macchioni, A. Simple and Hydrolyzable Compounds in Virgin Olive Oil .3. Spectroscopic Characterizations of the Secoiridoid Derivatives. *Journal of Agricultural and Food Chemistry* **1993**, *41*, 2228-34.
 88. Owen, R. W.; Mier, W.; Giacosa, A.; Hull, W. E.; Spiegelhalder, B.; Bartsch, H. Phenolic compounds and squalene in olive oils: the concentration and antioxidant potential of total phenols, simple phenols, secoiridoids, lignans and squalene. *Food and Chemical Toxicology* **2000**, *38*, 647-59.
 89. Angerosa, F.; Dalessandro, N.; Corana, F.; Mellerio, G. Characterization of phenolic and secoiridoid aglycons present in virgin olive oil by gas chromatography chemical ionization mass spectrometry. *Journal of Chromatography A* **1996**, *736*, 195-203.
 90. Esterbauer, H.; Puhl, H.; eber-Rotheneder, M.; Waeg, G.; Rabl, H. Effect of antioxidants on oxidative modification of LDL. [Review] [44 refs]. *Annals of Medicine*.*23(5):573-81*, **1991**.
 91. Visioli, F.; Bogani, P.; Grande, S.; Galli, C. Mediterranean food and health: building human evidence. *J Physiol Pharmacol* **2005**, *56 Suppl 1*, 37-49.
 92. Sattar, N.; Petrie, J. R.; Jaap, A. J. The atherogenic lipoprotein phenotype and vascular endothelial dysfunction. *Atherosclerosis* **1998**, *138*, 229-35.
 93. Meisinger, C.; Baumert, J.; Khuseyinova, N.; Loewel, H.; Koenig, W. Plasma oxidized low-density lipoprotein, a strong predictor for acute coronary heart disease events in apparently healthy, middle-aged men from the general population. *Circulation* **2005**, *112*, 651-57.
 94. Kreisberg, R. A.; Oberman, A. Medical management of hyperlipidemia/dyslipidemia. *J Clin. Endocrinol. Metab* **2003**, *88*, 2445-61.
 95. Kaur, C.; Kapoor, H. C. Antioxidants in fruits and vegetables - the millennium's health. *International Journal of Food Science and Technology* **2001**, *36*, 703-25.
 96. Ballester, M. [Anti-oxidants, free radicals, and health. A chemical, organic, and physical approach]. *Medicina Clinica.(Barc.)* **1996**, *107*, 509-15.
 97. Schwedhelm, E.; Maas, R.; Troost, R.; Boger, R. H. Clinical pharmacokinetics of antioxidants and their impact on systemic oxidative stress. *Clinical Pharmacokinetics* **2003**, *42*, 437-59.
 98. Benzie, I. F. Lipid peroxidation: a review of causes, consequences, measurement and dietary influences. *International .Journal of Food Science and Nutrition* **1996**, *47*, 233-61.
 99. Morton, L. W.; Caccetta, R. A.; Puddey, I. B.; Croft, K. D. Chemistry and biological effects of dietary phenolic compounds: Relevance to cardiovascular

- disease. *Clinical and Experimental Pharmacology and Physiology* **2000**, *27*, 152-59.
100. Vissioli, F.; Bellomo, G.; Montedoro, G.; Galli, C. Low-Density-Lipoprotein Oxidation Is Inhibited In-Vitro by Olive Oil Constituents. *Atherosclerosis* **1995**, *117*, 25-32.
 101. Vissioli, F.; Galli, C. Oleuropein Protects Low-Density-Lipoprotein from Oxidation. *Life Sciences* **1994**, *55*, 1965-71.
 102. Patrono, C.; FitzGerald, G. A. Isoprostanes: potential markers of oxidant stress in atherothrombotic disease. *Arteriosclerosis Thrombosis and Vascular Biology* **1997**, *17*, 2309-15.
 103. Stupans, I.; Kirlich, A.; Tuck, K. L.; Hayball, P. J. Comparison of radical scavenging effect, inhibition of microsomal oxygen free radical generation, and serum lipoprotein oxidation of several natural antioxidants. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 2464-69.
 104. Masella, R.; Vari, R.; D'Archivio, M.; Di Benedetto, R.; Matarrese, P.; Malorni, W.; Scazzocchio, B.; Giovannini, C. Extra Virgin Olive Oil Biophenols Inhibit Cell-Mediated Oxidation of LDL by Increasing the mRNA Transcription of Glutathione-Related Enzymes. *Journal of Nutrition* **2004**, *134*, 785-91.
 105. Gutteridge, J. M. C. Lipid-Peroxidation and Antioxidants As Biomarkers of Tissue-Damage. *Clinical Chemistry* **1995**, *41*, 1819-28.
 106. Leenen, R.; Roodenburg, A. J. C.; Vissers, M. N.; Schuurbiers, J. A. E.; van Putte, K. P. A. M.; Wiseman, S. A.; van de Put, F. H. M. M. Supplementation of plasma with olive oil phenols and extracts: Influence on LDL oxidation. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 1290-97.
 107. Benkhalti, F.; Legssyer, A.; Gomez, P.; Paz, E.; Lopez-Miranda, J.; Perez-Jimenez, F.; el Boustani, E. S. Effects of virgin olive oil phenolic compounds on LDL oxidation and vasorelaxation activity. *Therapie* **2003**, *58*, 133-37.
 108. Wiseman, S. A.; Mathot, J. N. N. J.; deFouw, N. J.; Tijburg, L. B. M. Dietary non-tocopherol antioxidants present in extra virgin olive increase the resistance of low density lipoproteins to oxidation in rabbits. *Atherosclerosis* **1996**, *120*, 15-23.
 109. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
 110. Weinbrenner, T.; Fito, M.; Farre, A. M.; Saez, G. T.; Rijken, P.; Tormos, C.; Coolen, S.; De La Torre, R.; Covas, M. I. Bioavailability of phenolic compounds from olive oil and oxidative/antioxidant status at postprandial state in healthy humans. *Drugs Under Experimental and Clinical Research* **2004**, *30*, 207-12.
 111. Vissioli, F.; Caruso, D.; Grande, S.; Bosisio, R.; Villa, M.; Galli, G.; Sirtori, C.; Galli, C. Virgin Olive Oil Study (VOLOS): vasoprotective potential of extra

- virgin olive oil in mildly dyslipidemic patients. *European Journal of Nutrition* **2005**, *44*, 121-27.
112. Vissoli, F.; Caruso, D.; Galli, C.; Viappiani, S.; Galli, G.; Sala, A. Olive oils rich in natural catecholic phenols decrease isoprostane excretion in humans. *Biochemical and Biophysical Research Communications* **2000**, *278*, 797-99.
 113. Ruano, J. and others. Phenolic Content of Virgin Olive Oil Improves Ischemic Reactive Hyperemia in Hypercholesterolemic Patients. *Journal of the American College of Cardiology* **2005**, *46*, 1864-68.
 114. Moschandreas, J.; Vissers, M. N.; Wiseman, S.; van Putte, K. P.; Kafatos, A. Extra virgin olive oil phenols and markers of oxidation in Greek smokers: a randomized cross-over study. *European Journal of Clinical Nutrition* **2002**, *56*, 1024-29.
 115. Parthasarathy, S.; Khoo, J. C.; Miller, E.; Barnett, J.; Witztum, J. L.; Steinberg, D. Low density lipoprotein rich in oleic acid is protected against oxidative modification: implications for dietary prevention of atherosclerosis. *Proceedings of the National Academy of Sciences of the United States of America*.*87(10):3894-8, 1990.*
 116. Masella, R.; Giovannini, C.; Vari, R.; Di Benedetto, R.; Coni, E.; Volpe, R.; Fraone, N.; Bucci, A. Effects of dietary virgin olive oil phenols on low density lipoprotein oxidation in hyperlipidemic patients. *Lipids* **2001**, *36*, 1195-202.
 117. Boullier, A.; Li, Y.; Quehenberger, O.; Palinski, W.; Tabas, I.; Witztum, J. L.; Miller, Y. I. Minimally Oxidized LDL Offsets the Apoptotic Effects of Extensively Oxidized LDL and Free Cholesterol in Macrophages. *Arteriosclerosis, Thrombosis, and Vascular Biology* **2006**, *26*, 1169-76.
 118. Lechleitner, M.; Hoppichler, F.; Foger, B.; Patsch, J. R. Low-Density Lipoproteins of the Postprandial State Induce Cellular Cholesteryl Ester Accumulation in Macrophages. *Arteriosclerosis and Thrombosis* **1994**, *14*, 1799-807.
 119. Heinecke, J. W. Oxidants and antioxidants in the pathogenesis of atherosclerosis: implications for the oxidized low density lipoprotein hypothesis. *Atherosclerosis* **1998**, *141*, 1-15.
 120. Masella, R.; Di Benedetto, R.; Vari , R.; Filesi, C.; Giovannini, C. Novel mechanisms of natural antioxidant compounds in biological systems: involvement of glutathione and glutathione-related enzymes. *The Journal of Nutritional Biochemistry* **2005**, *16*, 577-86.
 121. Llaverias, G.; Noe, V.; Laguna, J.; Ciudad, C.; Alegret, M. Differentially expressed genes in macrophages treated with oxidized LDL, and PPAR alpha and gamma agonists. *Atherosclerosis Supplements* **2004**, *5*, 85.
 122. Cirico, T.; Omaye, S. T. Additive or synergetic effects of phenolic compounds on human low density lipoprotein oxidation. *Food and Chemical Toxicology* **2006**, *44*, 510-16.

123. Halliwell, B. Dietary polyphenols: Good, bad, or indifferent for your health? *Cardiovascular Research* **2007**, *73*, 341-47.
124. Bravo, L. Polyphenols: Chemistry, dietary sources, metabolism, and nutritional significance. *Nutrition Reviews* **1998**, *56*, 317-33.
125. Droege, W. Free radicals in the physiological control of cell function. *Physiological Reviews* **2002**, *82*, 47-95.
126. Jagla, A.; Schrezenmeir, J. Postprandial triglycerides and endothelial function. *Exp.Clin Endocrinol.Diabetes* **2001**, *109*, S533-S547.
127. Austin, M. A.; Rodriguez, B. L.; McKnight, B.; McNeely, M. J.; Edwards, K. L.; Curb, J. D.; Sharp, D. S. Low-density lipoprotein particle size, triglycerides, and high-density lipoprotein cholesterol as risk factors for coronary heart disease in older Japanese-American men. *American Journal of Cardiology* **2000**, *86*, 412-16.
128. Murdoch, S. J. and others. LDL composition in E2/2 subjects and LDL distribution by Apo E genotype in type 1 diabetes. *Atherosclerosis* **2007**, *192*, 138-147.
129. Princen, H. M.; van, D. W.; Buytenhek, R.; van der, L. A.; van, P. G.; Gevers Leuven, J. A.; van, H., V. Supplementation with low doses of vitamin E protects LDL from lipid peroxidation in men and women. *Arteriosclerosis, Thrombosis & Vascular Biology*.*15(3):325-33, 1995*.
130. Carmena, R.; Ascaso, J. F.; Camejo, G.; Varela, G.; Hurt-Camejo, E.; Ordovas, J. M.; Martinez-Valls, J.; Bergstrom, M.; Wallin, B. Effect of olive and sunflower oils on low density lipoprotein level, composition, size, oxidation and interaction with arterial proteoglycans. *Atherosclerosis* **1996**, *125*, 243-55.
131. Noto, D.; Rizzo, M.; Barbagallo, C. M.; Cefalu, A. B.; Lo Verde, A.; Fayer, F.; Notarbartolo, A.; Averna, M. R. Low-density lipoproteins generated during an oral fat load in mild hypertriglyceridemic and healthy subjects are smaller, denser, and have an increased low-density lipoprotein receptor binding affinity. *Metabolism-Clinical and Experimental* **2006**, *55*, 1308-16.
132. Rizzo, M.; Berneis, K. Small, dense low-density-lipoproteins and the metabolic syndrome. *Diabetes-Metabolism Research and Reviews* **2007**, *23*, 14-20.
133. Rizzo, M.; Berneis, K. Should we measure routinely the LDL peak particle size? *International Journal of Cardiology* **2006**, *107*, 166-70.
134. Berneis, K.; Rizzo, M. LDL size: does it matter? *Swiss Medical Weekly* **2004**, *134*, 720-24.
135. van de Vijver, L.; Kardinaal, A. F.; van, D. W.; Kruijssen, D. A.; Grobbee, D. E.; van, P. G.; Princen, H. M. LDL oxidation and extent of coronary atherosclerosis. *Arterioscler.Thromb.Vasc.Biol.* **1998**, *18*, 193-99.

136. Kratz, M.; Cullen, P.; Kannenberg, F.; Kassner, A.; Fobker, M.; Abuja, P. M.; Assmann, G.; Wahrburg, U. Effects of dietary fatty acids on the composition and oxidizability of low-density lipoprotein. *European Journal of Clinical Nutrition* **2002**, *56*, 72-81.
137. O'Byrne, D. J.; O'Keefe, S. F.; Shireman, R. B. Low-fat, monounsaturated-rich diets reduce susceptibility of low-density lipoproteins to peroxidation ex vivo. *Lipids* **1998**, *33*, 149-56.
138. Wright, A. J. A. and others. Comparison of LDL fatty acid and carotenoid concentrations and oxidative resistance of LDL in volunteers from countries with different rates of cardiovascular disease. *British Journal of Nutrition* **2002**, *87*, 21-29.
139. Urpi-Sarda, M.; Jauregui, O.; Lamuela-Raventos, R. M.; Jaeger, W.; Miksits, M.; Covas, M. I.; Antolovich, M.; Andres-Lacueva.C. Uptake of diet resveratrol into the human low-density lipoprotein. identification and quantification of resveratrol metabolites by liquid chromatography coupled with tandem mass spectrometry. *Analytical Chemistry* **2005**, *77*, 3149-55.
140. Covas, M. I. and others. Coronary heart disease protective factors: antioxidant effect of olive oil. *Therapie* **2001**, *56*, 607-11.
141. Stoclet, J. C.; Chataigneau, T.; Ndiaye, M.; Oak, M. H.; El, B. J.; Chataigneau, M.; Schini-Kerth, V. B. Vascular protection by dietary polyphenols. *European Journal of Pharmacology* **2004**, *500*, 299-313.
142. Visioli F.; Bogani P.; Grande S.; Galli C. Olive Oil and Oxidative Stress. *Grasas y Aceites* **2004**, *55*, 66-75.
143. Mancini, M.; Parfitt, V. J.; Rubba, P. Antioxidants in the Mediterranean Diet. *Canadian Journal of Cardiology* **1995**, *11*, G105-G109.
144. Edwin N Frankel. Food antioxidants and phytochemicals: present and future perspectives. *Fett/Lipid* **1999**, *12 S*, 450-55.
145. Wahle, K. W.; Caruso, D.; Ochoa, J. J.; Quiles, J. L. Olive oil and modulation of cell signaling in disease prevention. *Lipids* **2004**, *39*, 1223-31.
146. Moreno, J. J.; Carbonell, T.; Sanchez, T.; Miret, S.; Mitjavila, M. T. Olive oil decreases both oxidative stress and the production of arachidonic acid metabolites by the prostaglandin G/H synthase pathway in rat macrophages. *Journal of Nutrition* **2001**, *131*, 2145-49.
147. Fernandez-Jarne, E.; Martinez-Losa, E.; Prado-Santamaria, M.; Brugarolas-Brufau, C.; Serrano-Martinez, M.; Martinez-Gonzalez, M. A. Risk of first non-fatal myocardial infarction negatively associated with olive oil consumption: a case-control study in Spain. *International Journal of Epidemiology*. **2002**, *31*, 474-80.
148. Thomsen, C.; Rasmussen, O.; Lousen, T.; Holst, J. J.; Fenselau, S.; Schrezenmeir, J.; Hermansen, K. Differential effects of saturated and

- monounsaturated fatty acids on postprandial lipemia and incretin responses in healthy subjects. *The American Journal of Clinical Nutrition* **1999**, *69*, 1135-43.
149. Mata, P.; Garrido, J. A.; Ordovas, J. M.; Blazquez, E.; Varez-Sala, L. A.; Rubio, M. J.; Alonso, R.; de, O. M. Effect of dietary monounsaturated fatty acids on plasma lipoproteins and apolipoproteins in women. *The American Journal of Clinical Nutrition*. **1992**, *56*, 77-83.
150. Mata, P. and others. Effect of Dietary Fat Saturation on LDL Oxidation and Monocyte Adhesion to Human Endothelial Cells In Vitro. *Arteriosclerosis, Thrombosis, and Vascular Biology* **1996**, *16*, 1347-55.
151. Katan, M. B.; Zock, P. L.; Mensink, R. P. Dietary oils, serum lipoproteins, and coronary heart disease. *The American Journal of Clinical Nutrition*. **1995**, *61*, 1368S-73S.
152. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
153. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; Torrents, J.; de la Torre, C.; Marrugat, J. Protective effect of olive oil and its phenolic compounds against low density lipoprotein oxidation. *Lipids* **2000**, *35*, 633-38.
154. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; de la Torre, C.; Marrugat, J. Olive oil and inhibition of low density lipoprotein oxidation. Role of phenolic compounds. *Medicina Clinica* **2000**, *115*, 166-69.
155. Tsimikas, S.; Philis-Tsimikas, A.; Alexopoulos, S.; Sigari, F.; Lee, C.; Reaven, P. D. LDL isolated from Greek subjects on a typical diet or from American subjects on an oleate-supplemented diet induces less monocyte chemotaxis and adhesion when exposed to oxidative stress. *Arteriosclerosis Thrombosis and Vascular Biology* **1999**, *19*, 122-30.
156. Verlengia, R.; Gorjao, R.; Kanunfre, C. C.; Bordin, S.; de Lima, T. M.; Curi, R. Effect of arachidonic acid on proliferation, cytokines production and pleiotropic genes expression in Jurkat cells - A comparison with oleic acid. *Life Sciences* **2003**, *73*, 2939-51.
157. Perona, J. S.; Cabello-Moruno, R.; Ruiz-Gutierrez, V. The role of virgin olive oil components in the modulation of endothelial function. *Journal of Nutritional Biochemistry* **2006**, *17*, 429-45.
158. Aguilera, C. M.; Ramirez-Tortosa, M. C.; Mesa, M. D.; Gil, A. [Protective effect of monounsaturated and polyunsaturated fatty acids on the development of cardiovascular disease]. *Nutr Hosp.* **2001**, *16*, 78-91.
159. Basu, A.; Devaraj, S.; Jialal, I. Dietary factors that promote or retard inflammation. *Arteriosclerosis Thrombosis and Vascular Biology* **2006**, *26*, 995-1001.

160. Baer, D. J.; Judd, J. T.; Clevidence, B. A.; Tracy, R. P. Dietary fatty acids affect plasma markers of inflammation in healthy men fed controlled diets: a randomized crossover study. *American Journal of Clinical Nutrition* **2004**, *79*, 969-73.
161. Vissoli, F.; Galli, C. Biological properties of olive oil phytochemicals. *Critical Reviews in Food Science and Nutrition* **2002**, *42*, 209-21.
162. Assmann, G. and others. International consensus statement on olive oil and the Mediterranean diet: implications for health in Europe. *European Journal of Cancer Prevention* **1997**, *6*, 418-21.
163. Quilez, J.; Rafecas, M.; Brufau, G.; Garcia-Lorda, P.; Megias, I.; Bullo, M.; Ruiz, J. A.; Salas-Salvado, J. Bakery products enriched with phytosterol esters, alpha-tocopherol and beta-carotene decrease plasma LDL-cholesterol and maintain plasma beta-carotene concentrations in normocholesterolemic men and women. *Journal of Nutrition* **2003**, *133*, 3103-09.
164. Vivancos, M.; Moreno, J. J. beta-sitosterol modulates antioxidant enzyme response in RAW 264.7 macrophages. *Free Radical Biology and Medicine* **2005**, *39*, 91-97.
165. Freedman, J. E.; Farhat, J. H.; Loscalzo, J.; Keaney, J. F. alpha-tocopherol inhibits aggregation of human platelets by a protein kinase C-dependent mechanism. *Circulation* **1996**, *94*, 2434-40.
166. Devaraj, S.; Li, D.; Jialal, I. The effects of alpha tocopherol supplementation on monocyte function - Decreased lipid oxidation, interleukin 1 beta secretion, and monocyte adhesion to endothelium. *Journal of Clinical Investigation* **1996**, *98*, 756-63.
167. Nicolaiew, N.; Lemort, N.; Adorni, L.; Berra, B.; Montorfano, G.; Rapelli, S.; Cortesi, N.; Jacotot, B. Comparison between extra virgin olive oil and oleic acid rich sunflower oil: Effects on postprandial lipemia and LDL susceptibility to oxidation. *Annals of Nutrition and Metabolism* **1998**, *42*, 251-60.
168. Salvini, S. and others. Daily consumption of a high-phenol extra-virgin olive oil reduces oxidative DNA damage in postmenopausal women. *British Journal of Nutrition* **2006**, *95*, 742-51.
169. Vissers, M. N.; Zock, P. L.; Roodenburg, A. J. C.; Leenen, R.; Katan, M. B. Olive oil phenols are absorbed in humans. *Journal of Nutrition* **2002**, *132*, 409-17.
170. Manna, C.; Galletti, P.; Maisto, G.; Cucciolla, V.; D'Angelo, S.; Zappia, V. Transport mechanism and metabolism of olive oil hydroxytyrosol in Caco-2 cells. *Febs Letters* **2000**, *470*, 341-44.
171. Manach, C.; Scalbert, A.; Morand, C.; Remesy, C.; Jimenez, L. Polyphenols: food sources and bioavailability. *American Journal of Clinical Nutrition* **2004**, *79*, 727-47.

172. Rechner, A. R.; Kuhnle, G.; Hu, H. L.; Roedig-Penman, A.; van den Braak, M. H.; Moore, K. P.; Rice-Evans, C. A. The metabolism of dietary polyphenols and the relevance to circulating levels of conjugated metabolites. *Free Radical Research* **2002**, *36*, 1229-41.
173. Faine, L. A.; Rodrigues, H. G.; Galhardi, C. M.; Ebaid, G. M. X.; Diniz, Y. S.; Padovani, C. R.; Novelli, E. L. B. Effects of olive oil and its minor constituents on serum lipids, oxidative stress, and energy metabolism in cardiac muscle. *Canadian Journal of Physiology and Pharmacology* **2006**, *84*, 239-45.
174. Vissioli, F.; Galli, C. Olive oil phenols and their potential effects on human health. *Journal of Agricultural and Food Chemistry* **1998**, *46*, 4292-96.
175. Lamuela-Raventos, R. M.; Romero-Perez, A. I.; ndres-Lacueva, C.; Tornero, A. Review: Health effects of cocoa flavonoids. *Food Science and Technology International* **2005**, *11*, 159-76.
176. Vaidyanathan, J. B.; Walle, T. Transport and metabolism of the tea flavonoid (-)-epicatechin by the human intestinal cell line Caco-2. *Pharmaceutical Research* **2001**, *18*, 1420-25.
177. Day, A. J.; Gee, J. M.; Dupont, M. S.; Johnson, I. T.; Williamson, G. Absorption of quercetin-3-glucoside and quercetin-4'-glucoside in the rat small intestine: the role of lactase phlorizin hydrolase and the sodium-dependent glucose transporter. *Biochemical Pharmacology* **2003**, *65*, 1199-206.
178. Manach, C.; Williamson, G.; Morand, C.; Scalbert, A.; Remesy, C. Bioavailability and bioefficacy of polyphenols in humans. I. Review of 97 bioavailability studies. *American Journal of Clinical Nutrition* **2005**, *81*, 230S-42S.
179. Tuck, K. L.; Hayball, P. J. Major phenolic compounds in olive oil: metabolism and health effects. *Journal of Nutritional Biochemistry* **2002**, *13*, 636-44.
180. Vissers, M. N.; Zock, P. L.; Katan, M. B. Bioavailability and antioxidant effects of olive oil phenols in humans: a review. *European Journal of Clinical Nutrition* **2004**, *58*, 955-65.
181. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
182. D'Angelo, S.; Manna, C.; Migliardi, V.; Mazzoni, O.; Morrica, P.; Capasso, G.; Pontoni, G.; Galletti, P.; Zappia, V. Pharmacokinetics and metabolism of hydroxytyrosol, a natural antioxidant from olive oil. *Drug Metabolism and Disposition* **2001**, *29*, 1492-98.
183. Mateos, R.; Goya, L.; Bravo, L. Metabolism of the olive oil phenols hydroxytyrosol, tyrosol, and hydroxytyrosyl acetate by human hepatoma HepG2 cells. *J Agric Food Chem.* **2005**, *53*, 9897-905.

184. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
185. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
186. Caruso, D.; Vissioli, F.; Patelli, R.; Galli, C.; Galli, G. Urinary excretion of olive oil phenols and their metabolites in humans. *Metabolism-Clinical and Experimental* **2001**, *50*, 1426-28.
187. Miró Casas; Magí Farré Albadalejo; Covas, M. I.; Fito, M.; Lamuela-Raventos, R.; de la Torre-Fornell, R. Tyrosol Bioavailability in Humans after Ingestion of Virgin Olive Oil. *Clinical Chemistry* **2001**, *47*, 341-43.
188. Corona, G.; Tzounis, X.; Dessi, M. A.; Deiana, M.; Debnam, E. S.; Vissioli, F.; Spencer, J. P. E. The fate of olive oil polyphenols in the gastrointestinal tract: Implications of gastric and colonic microflora-dependent biotransformation. *Free Radical Research* **2006**, *40*, 647-58.
189. Vissioli, F.; Galli, C.; Grande, S.; Colonnelli, K.; Patelli, C.; Galli, G.; Caruso, D. Hydroxytyrosol excretion differs between rats and humans and depends on the vehicle of administration. *Journal of Nutrition* **2003**, *133*, 2612-15.
190. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
191. Edgecombe, S. C.; Stretch, G. L.; Hayball, P. J. Oleuropein, an antioxidant polyphenol from olive oil, is poorly absorbed from isolated perfused rat intestine. *Journal of Nutrition* **2000**, *130*, 2996-3002.
192. Bazoti, F. N.; Gikas, E.; Puel, C.; Coxam, V.; Tsarbopoulos, A. Development of a Sensitive and Specific Solid Phase Extraction-Gas Chromatography-Tandem Mass Spectrometry Method for the Determination of Elenolic Acid, Hydroxytyrosol, and Tyrosol in Rat Urine. *Journal of Agricultural and Food Chemistry* **2005**, *53*, 6213-21.
193. Tuck, K. L.; Freeman, M. P.; Hayball, P. J.; Stretch, G. L.; Stupans, I. The in vivo fate of hydroxytyrosol and tyrosol, antioxidant phenolic constituents of olive oil, after intravenous and oral dosing of labeled compounds to rats. *Journal of Nutrition* **2001**, *131*, 1993-96.
194. Del Boccio, P.; Di Deo, A.; De Curtis, A.; Celli, N.; Iacoviello, L.; Rotilio, D. Liquid chromatography-tandem mass spectrometry analysis of oleuropein and its metabolite hydroxytyrosol in rat plasma and urine after oral administration. *Journal of Chromatography B-Analytical Technologies in the Biomedical and Life Sciences* **2003**, *785*, 47-56.

195. Visioli, F.; Galli, C.; Bornet, F.; Mattei, A.; Patelli, R.; Galli, G.; Caruso, D. Olive oil phenolics are dose-dependently absorbed in humans. *Febs Letters* **2000**, *468*, 159-60.
196. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
197. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
198. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
199. Tuck, K. L.; Hayball, P. J.; Stupans, I. Structural characterization of the metabolites of hydroxytyrosol, the principal phenolic component in olive oil, in rats. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 2404-09.
200. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
201. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
202. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
203. Ruiz-Gutierrez, V.; Juan, M. E.; Cert, A.; Planas, J. M. Determination of hydroxytyrosol in plasma by HPLC. *Analytical Chemistry* **2000**, *72*, 4458-61.
204. Covas, M. I.; Miro-Casas, E.; Fito, M.; Farre-Albadalejo, M.; Gimeno, E.; Marrugat, J.; De La Torre, R. Bioavailability of tyrosol, an antioxidant phenolic compound present in wine and olive oil, in humans. *Drugs Under Experimental and Clinical Research* **2003**, *29*, 203-06.
205. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
206. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.

207. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
208. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
209. Bilbao, M. D. M.; ndres-Lacueva, C.; Jauregui, O.; Lamuela-Raventos, R. M. Determination of flavonoids in a Citrus fruit extract by LC-DAD and LC-MS. *Food Chemistry* **2007**, *101*, 1742-47.
210. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
211. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
212. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
213. De La Torre, R.; Covas, M. I.; Pujadas, M. A.; Fito, M.; Farre, M. Is dopamine behind the health benefits of red wine? *European Journal of Nutrition* **2006**, *45*, 307-10.
214. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
215. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
216. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
217. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
218. Manna, C.; D'Angelo, S.; Migliardi, V.; Loffredi, E.; Mazzoni, O.; Morrica, P.; Galletti, P.; Zappia, V. Protective effect of the phenolic fraction from virgin

- olive oils against oxidative stress in human cells. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 6521-26.
219. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
220. Polzonetti, V.; Egidi, D.; Vita, A.; Vincenzetti, S.; Natalini, P. Involvement of oleuropein in (some) digestive metabolic pathways. *Food Chemistry* **2004**, *88*, 11-15.
221. Fki, I.; Bouaziz, M.; Sahnoun, Z.; Sayadi, S. Hypocholesterolemic effects of phenolic-rich extracts of Chemlali olive cultivar in rats fed a cholesterol-rich diet. *Bioorganic & Medicinal Chemistry* **2005**, *13*, 5362-70.
222. Bazoti, F. N.; Bergquist, J.; Markides, K. E.; Tsarbopoulos, A. Noncovalent Interaction Between Amyloid-[beta]-Peptide (1-40) and Oleuropein Studied by Electrospray Ionization Mass Spectrometry. *Journal of the American Society for Mass Spectrometry* **2006**, *17*, 568-75.
223. de la Puerta, R.; Ruiz Gutierrez, V.; Hoult, J. R. Inhibition of leukocyte 5-lipoxygenase by phenolics from virgin olive oil. *Biochemical Pharmacology* **1999**, *57*, 445-49.
224. Visioli, F.; Bellosta, S.; Galli, C. Oleuropein, the bitter principle of olives, enhances nitric oxide production by mouse macrophages. *Life Sciences*. **1998**, *62*, 541-46.
225. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
226. Moreno, J. J. Effect of olive oil minor components on oxidative stress and arachidonic acid mobilization and metabolism by macrophages RAW 264.7. *Free Radical Biology and Medicine* **2003**, *35*, 1073-81.
227. Vivancos, M.; Moreno, J. J. Olive oil and red wine polyphenols inhibit reactive oxygen species and eicosanoid release induced by oxidised low density lipoproteins. *Atherosclerosis Supplements* **2006**, *7*, 435.
228. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; Torrents, J.; de la Torre, C.; Marrugat, J. Protective effect of olive oil and its phenolic compounds against low density lipoprotein oxidation. *Lipids* **2000**, *35*, 633-38.
229. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; de la Torre, C.; Marrugat, J. Olive oil and inhibition of low density lipoprotein oxidation. Role of phenolic compounds. *Medicina Clinica* **2000**, *115*, 166-69.
230. Moreno, J. A.; Lopez-Miranda, J.; Gomez, P.; Benkhalti, F.; el Boustani, E. S.; Perez-Jimenez, F. [Effect of phenolic compounds of virgin olive oil on LDL oxidation resistance]. *Medicina Clinica(Barc.)* **2003**, *120*, 128-31.

231. Goya, L.; Mateos, R.; Bravo, L. Effect of the olive oil phenol hydroxytyrosol on human hepatoma HepG2 cells. *European Journal of Nutrition* **2007**, *V46*, 70-78.
232. Giovannini, C.; Straface, E.; Modesti, D.; Coni, E.; Cantafora, A.; De Vincenzi, M.; Malorni, W.; Masella, R. Tyrosol, the major olive oil biophenol, protects against oxidized-LDL-induced injury in Caco-2 cells. *Journal of Nutrition* **1999**, *129*, 1269-77.
233. Coni, E.; Di Benedetto, R.; Di Pasquale, M.; Masella, R.; Modesti, D.; Mattei, R.; Carlini, E. A. Protective effect of oleuropein, an olive oil biophenol, on low density lipoprotein oxidizability in rabbits. *Lipids* **2000**, *35*, 45-54.
234. Gorinstein, S. and others. Olive oils improve lipid metabolism and increase antioxidant potential in rats fed diets containing cholesterol. *Journal of Agricultural and Food Chemistry* **2002**, *50*, 6102-08.
235. Visioli, F.; Galli, C.; Plasmati, E.; Viappiani, S.; Hernandez, A.; Colombo, C.; Sala, A. Olive phenol hydroxytyrosol prevents passive smoking-induced oxidative stress. *Circulation* **2000**, *102*, 2169-71.
236. Ochoa, J. J.; Quiles, J. L.; Ramirez-Tortosa, M. C.; Mataix, J.; Huertas, J. R. Dietary oils high in oleic acid but with different unsaponifiable fraction contents have different effects in fatty acid composition and peroxidation in rabbit LDL. *Nutrition* **2002**, *18*, 60-65.
237. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
238. Fito, M. and others. Antioxidant effect of virgin olive oil in patients with stable coronary heart disease: a randomized, crossover, controlled, clinical trial. *Atherosclerosis* **2005**, *181*, 149-58.
239. Turner, R.; Etienne, N.; Alonso, M. G.; de Pascual-Teresa, S.; Minihane, A. M.; Weinberg, P. D.; Rimbach, G. Antioxidant and anti-atherogenic activities of olive oil phenolics. *International Journal for Vitamin and Nutrition Research* **2005**, *75*, 61-70.
240. Petroni, A.; Blasevich, M.; Papini, N.; Salami, M.; Sala, A.; Galli, C. Inhibition of leukocyte leukotriene B-4 production by an olive oil-derived phenol identified by mass-spectrometry. *Thrombosis Research* **1997**, *87*, 315-22.
241. Carluccio, M. A.; Siculella, L.; Ancora, M. A.; Massaro, M.; Scoditti, E.; Storelli, C.; Visioli, F.; Distante, A.; De, C. R. Olive oil and red wine antioxidant polyphenols inhibit endothelial activation: antiatherogenic properties of Mediterranean diet phytochemicals. *Arteriosclerosis, Thrombosis, and Vascular Biology* **2003**, *23*, 622-29.
242. Dell'Agli, M. and others. Minor components of olive oil modulate proatherogenic adhesion molecules involved in endothelial activation. *Journal of Agricultural and Food Chemistry* **2006**, *54*, 3259-64.

243. Vieira, O.; Escargueil-Blanc, I.; Meilhac, O.; Pierre Basile, J.; Laranjinha, J.; Almeida, L.; Salvayre, R.; Nègre-Salvayre, A. Effect of dietary phenolic compounds on apoptosis of human cultured endothelial cells induced by oxidized LDL. *British Journal of Pharmacy* **1998**, *123*, 565-73.
244. Kim, H. K.; Cheon, B. S.; Kim, Y. H.; Kim, S. Y.; Kim, H. P. Effects of naturally occurring flavonoids on nitric oxide production in the macrophage cell line RAW 264.7 and their structure-activity relationships. *Biochemical Pharmacology* **1999**, *58*, 759-65.
245. Togna, G. I.; Togna, A. R.; Franconi, M.; Marra, C.; Guiso, M. Olive Oil Isochromans Inhibit Human Platelet Reactivity. *Journal of Nutrition* **2003**, *133*, 2532-36.
246. Miles, E. A.; Zoubouli, P.; Calder, P. C. Differential anti-inflammatory effects of phenolic compounds from extra virgin olive oil identified in human whole blood cultures. *Nutrition* **2005**, *21*, 389-94.
247. Martinez-Dominguez, E.; de la Puerta, R.; Ruiz-Gutierrez, V. Protective effects upon experimental inflammation models of a polyphenol-supplemented virgin olive oil diet. *Inflammation Research* **2001**, *50*, 102-06.
248. Bogani, P.; Galli, C.; Villa, M.; Visioli, F. Postprandial anti-inflammatory and antioxidant effects of extra virgin olive oil. *Atherosclerosis* **2007**, *190*, 181-86.
249. Fito, M. and others. Antioxidant effect of virgin olive oil in patients with stable coronary heart disease: a randomized, crossover, controlled, clinical trial. *Atherosclerosis* **2005**, *181*, 149-58.
250. Esterbauer, H.; Gebicki, J.; Puhl, H.; Jurgens, G. The Role of Lipid-Peroxidation and Antioxidants in Oxidative Modification of Ldl. *Free Radical Biology and Medicine* **1992**, *13*, 341-90.
251. Louheranta, A. M.; Porkkala-Sarataho, E. K.; Nyysönen, M. K.; Salonen, R. M.; Salonen, J. T. Linoleic acid intake and susceptibility of very-low-density and low density lipoproteins to oxidation in men. *The American Journal of Clinical Nutrition*. **1996**, *63*, 698-703.
252. Gimeno E.; de la Torre-Carbot K.; Lamuela-Raventós R.M.; Castellote A.I.; Fitó M.; Covas M.I.; López-Sabater M.C. Changes in phenolic content of low density lipoprotein after olive oil consumption in men: a randomized controlled trial. *British Journal of Nutrition* **2007**, *In press*.
253. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
254. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; Torrents, J.; de la Torre, C.; Marrugat, J. Protective effect of olive oil and its phenolic compounds against low density lipoprotein oxidation. *Lipids* **2000**, *35*, 633-38.

255. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; de la Torre, C.; Marrugat, J. Olive oil and inhibition of low density lipoprotein oxidation. Role of phenolic compounds. *Medicina Clinica* **2000**, *115*, 166-69.
256. Lamuela-Raventós, R. M.; Gimeno, E.; Fitó, M.; Castellote, A. I.; Covas, M. I.; de la Torre-Boronat, M. C.; López-Sabater, M. C. Interaction of Olive Oil Phenol Antioxidant Components with Low-density Lipoprotein. *Biological Research* **2004**, *37*, 247-52.
257. Bendini, A.; Bonoli, M.; Cerretani, L.; Biguzzi, B.; Lercker, G.; Toschi, T. G. Liquid-liquid and solid-phase extractions of phenols from virgin olive oil and their separation by chromatographic and electrophoretic methods. *Journal of Chromatography A* **2003**, *985*, 425-33.
258. Briante, R.; La Cara, F.; Tonziello, M. P.; Febbraio, F.; Nucci, R. Antioxidant activity of the main bioactive derivatives from oleuropein hydrolysis by hyperthermophilic beta-glycosidase. *Journal of Agricultural and Food Chemistry* **2001**, *49*, 3198-203.
259. De La Torre-Carbot, K.; Jauregui, O.; Gimeno, E.; Castellote, A. I.; Lamuela-Raventos, R. M.; Lopez-Sabater, M. C. Characterization and quantification of phenolic compounds in olive oils by solid-phase extraction, HPLC-DAD, and HPLC-MS/MS. *Journal of Agricultural and Food Chemistry* **2005**, *53*, 4331-40.
260. Fito, M.; Covas, M. I.; Lamuela-Raventos, R. M.; Vila, J.; Torrents, J.; de la Torre, C.; Marrugat, J. Protective effect of olive oil and its phenolic compounds against low density lipoprotein oxidation. *Lipids* **2000**, *35*, 633-38.
261. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
262. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
263. Covas, M. I. and others. Postprandial LDL phenolic content and LDL oxidation are modulated by olive oil phenolic compounds in human. *Free Radical Biology and Medicine* **2006**, *40*, 608-16.
264. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
265. De La Torre-Carbot, K.; Chavez-Servin, J. L.; Jauregui, O.; Castellote, A. I.; Lamuela-Raventos, R. M.; Fito, M.; Covas, M. I.; Munoz-Aguayo, D.; Lopez-Sabater, M. C. Presence of virgin olive oil phenolic metabolites in human low density lipoprotein fraction: Determination by high-performance liquid chromatography-electrospray ionization tandem mass spectrometry. *Analytica Chimica Acta* **2007**, *583*, 402-10.

266. Caturla, N.; Perez-Fons, L.; Estepa, A.; Micol, V. Differential effects of oleuropein, a biophenol from *Olea europaea*, on anionic and zwitterionic phospholipid model membranes. *Chemistry and Physics of Lipids* **2005**, *137*, 2-17.
267. Miro-Casas, E.; Covas, M. I.; Fito, M.; Farre-Albadalejo, M.; Marrugat, J.; De La Torre, R. Tyrosol and hydroxytyrosol are absorbed from moderate and sustained doses of virgin olive oil in humans. *European Journal of Clinical Nutrition* **2003**, *57*, 186-90.
268. Miro-Casas, E.; Covas, M. I.; Farre, M.; Fito, M.; Ortuno, J.; Weinbrenner, T.; Roset, P.; De La Torre, R. Hydroxytyrosol disposition in humans. *Clinical Chemistry* **2003**, *49*, 945-52.
269. Miro-Casas, E.; Albaladejo, M. F.; Covas, M. I.; Rodriguez, J. O.; Colomer, E. M.; Raventos, R. M. L.; De La Torre, R. Capillary gas chromatography-mass spectrometry quantitative determination of hydroxytyrosol and tyrosol in human urine after olive oil intake. *Analytical Biochemistry* **2001**, *294*, 63-72.
270. Visioli, F.; Galli, C. Olive oil: more than just oleic acid. *American Journal of Clinical Nutrition* **2000**, *72*, 853.
271. Fito, M.; Gimeno, E.; Covas, M. I.; Miro, E.; Lopez-Sabater, M. D.; Farre, M.; De La Torre, R.; Marrugat, J. Postprandial and short-term effects of dietary virgin olive oil on: Oxidant/antioxidant status. *Lipids* **2002**, *37*, 245-51.
272. Fito, M. and others. Antioxidant effect of virgin olive oil in patients with stable coronary heart disease: a randomized, crossover, controlled, clinical trial. *Atherosclerosis* **2005**, *181*, 149-58.

