

Correction to LC-MS/MS Method for Simultaneous Determination on a Dried Blood Spot of Multiple Analytes Relevant for Treatment Monitoring in Patients with Tyrosinemia Type I

Giancarlo la Marca,* Sabrina Malvagia, Serena Materazzi, Maria Luisa Della Bona, Sara Boenzi, Diego Martinelli, and Carlo Dionisi-Vici

Anal. Chem. 2012, 84 (2), 1184-1188. DOI: 10.1021/ac202695h

The authors note that in the "Sample Preparation" section a very important reagent was missing. The Sample Preparation section should be as follows.

Sample Preparation. Blood spots were kept in sealed plastic bags at 4 °C with desiccant until analysis. A 3.2 mm diameter disk was punched out from each DBS on the filter paper (903, Whatman GmbH, Dassel Germany) and extracted by addition of 0.2 mL of acetonitrile/water (70:30, v/v), 0.05% formic acid, and 1 mM hydrazine hydrate, containing the internal standards for tyrosine ($^{13}C_6$ -Tyr, 5 μ mol/L), methionine ($^{2}H_3$ -Met, 5 μ mol/L), phenylalanine ($^{13}C_6$ -Phe, 5 μ mol/L), and succinylacetone ($^{13}C_4$ -SUAC, 0.1 μ mol/L). Samples were put in an orbital shaker and kept at 37 °C for 25 min. The succinylacetone was extracted from DBS as a hydrazone derivative. The pooled samples were spiked with varying levels of target markers and used to perform the analytical method validation.

We tested 15 DBS from 6 patients with confirmed Tyrosinemia type I whom NTBC was administered. The age of patients ranged from 6 days to 15 years. The dose of NTBC was 1 mg/kg twice daily. The entire procedure was approved by the Ethical Committee of the Bambino Gesù Hospital and the patients' parents have signed an informed consent.

