

Correction to "Mutual Exclusion of Urea and Trimethylamine N-Oxide from Amino Acids in Mixed Solvent Environment"

Pritam Ganguly, †,‡,§ Timir Hajari,§ Joan-Emma Shea,†,‡ and Nico F. A. van der Vegt*,§

J. Phys. Chem. Lett. 2015, 6, 581-585. DOI: 10.1021/jz502634k

Supporting Information

In a recent publication, we have made an error by incorrectly using the TMAO force-field parameters developed by Netz et al. The correct σ -value for the H atoms in TMAO model by Netz is 0.2101 nm. We have rerun all the simulations involving Netz TMAO force-fields. However, we have not observed any

Figure 3. Comparison of KBIs with different TMAO force-fields: (a) Kast model, 3 (b) Netz model, 2 and (c) Shea model. Upper panel: amino acid-urea ($G_{\rm au}$) and amino acid-water ($G_{\rm aw}$) Kirkwood-Buff integrals for amino acids in 8 M urea, and in the mixture of 8 M urea and 4 M TMAO solutions. Lower panel: urea-urea ($G_{\rm uu}$) and urea-water ($G_{\rm uw}$) Kirkwood-Buff integrals for amino acids in pure water, 8 M urea and in mixed 8 M urea and 4 M TMAO solutions. Netz model shows a very high urea-urea aggregation and eventually a lower urea-water KBI.

OILP

significant changes in our data and all the conclusions drawn from our work remained unaltered. In this correction, we note the changes made in Figure 3 in the main paper as well as in Tables S1 and Table S7, Figure S3, and section 10 in the Supporting Information.

We sincerely apologize to the readers for any inconvenience caused by these errors.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jpclett.5b02536.

The Supporting Information file contains simulation details including the parameters of the TMAO force fields (with the correction made to the Netz parameters), relevant KBI data and preferential binding coefficients for all systems studied, comparison of TMAO—water KBIs for different TMAO force fields (using the correct Netz parameters), comparison of KBIs obtained with GROMOS54a7 alanine + SPC/E water and with OPLS-AA alanine + TIP3P water, density maps of urea and TMAO around proline molecules and liquid phase transfer free energies of alanine and neopentane (a model hydrophobe) between water and 1 M TMAO—water solution obtained from free energy calculations (using the correct Netz parameters). (PDF)

ACKNOWLEDGMENTS

We thank Philipp Rötzscher for pointing out the typo in the force-field parameter.

■ REFERENCES

- (1) Ganguly, P.; Hajari, T.; Shea, J.-E.; van der Vegt, N. F. A. Mutual Exclusion of Urea and Trimethylamine N-oxide from Amino Acids in Mixed Solvent Environment. *J. Phys. Chem. Lett.* **2015**, *6*, 581–585.
- (2) Schneck, E.; Horinek, D.; Netz, R. R. Insight into the Molecular Mechanisms of Protein Stabilizing Osmolytes from Global Force-Field Variations. *J. Phys. Chem. B* **2013**, *117*, 8310–8321.
- (3) Kast, K. M.; Brickmann, J.; Kast, S. M.; Berry, R. S. Binary Phases of Aliphatic N-Oxides and Water: Force Field Development and

Published: November 16, 2015

S

Amino acids

[†]Department of Chemistry and Biochemistry, University of California at Santa Barbara, Santa Barbara, California 93106, United States

[‡]Department of Physics, University of California at Santa Barbara, Santa Barbara, California 93106, United States

[§]Eduard-Zintl-Institut für Anorganische und Physikalische Chemie and Center of Smart Interfaces, Technische Universität Darmstadt, Alarich-Weiss-Straße 10, Darmstadt 64287, Germany

Molecular Dynamics Simulation. J. Phys. Chem. A 2003, 107, 5342-5351

(4) Larini, L.; Shea, J.-E. Double Resolution Model for Studying TMAO/Water Effective Interactions. *J. Phys. Chem. B* **2013**, *117*, 13268–13277.