

Correction to Nontargeted Metabolite Profiling in Compatible Pathogen-Inoculated Tobacco (*Nicotiana tabacum* L. cv. Wisconsin 38) Using UPLC-Q-TOF/MS

Kyoungwon Cho, Yuran Kim, Soo Jin Wi, Jong Bok Seo, Joseph Kwon, Joo Hee Chung, Ky Young Park, and Myung Hee Nam*

J. Agric. Food Chem. 2012, 60 (44), 11015-11028. DOI: 10.1021/jf303702j

Several values in Table 2 (highlighted by boldface type in the "adduct" column for masses 146.0589, 312.1227, 625.2560, 805.3303, and 891.3327) have been revised.

Table 2. Relative Levels of *Ppn*-Responsive Metabolites Accumulated at Early Oxidative Burst (1 h ppi) and Second Burst (48 h ppi)

) adduct	tentative identification	1 h ppi		48 h ppi	
C RT (min)	mass (m/z)			log ₂ ^a	p value ^b	log ₂	p valu
1. carbohydrates							
0.75	133.0127	$[M - H]^{-}$	malic acid	1.07	0.0003	-0.12	0.680
2.16	191.0547	$[M - H]^{-}$	quinic acid	1.66	0.0082	0.07	0.890
2. amino acids							
0.63 ^c	173.1035	$[M - H]^{-}$	arginine	1.18	0.0097	-0.71	0.060
1.13 ^c	180.0658	$[M - H]^-$	tyrosine	-0.68	0.2305	1.75	0.023
1.44	120.0786	[M + H - CH2O2]+	phenylalanine	-0.70	0.0481	1.56	0.011
1.44 ^c	164.0712	$[M - H]^{-}$	phenylalanine	-0.66	0.1008	1.92	0.029
1.45 ^c	166.0857	$[M + H]^+$	phenylalanine	-0.77	0.0252	1.35	0.039
1.70	203.0813	$[M - H]^{-}$	tryptophan	-1.09	0.0866	1.51	0.030
1.71	188.0695	[M + H - NH3]+	tryptophan	-0.88	0.0860	1.42	0.003
3. secondary me	etabolites (phenolic						
1.28	371.0989	$[M + H2O - H]^{-}$	caffeoylquinic acid	-1.14	0.0021	-0.71	0.042
1.70	146.0589	$[\mathbf{M} + \mathbf{H}]^+$	indole-3-carboxyaldehyde	-0.80	0.1184	1.42	0.00
1.70 ^c	159.0918	$[M - H]^{-}$	tryptamine	-0.99	0.0973	1.53	0.02
2.08	177.0537	[M + H - H2O]+	ferulic acid	1.28	0.0085	-0.38	0.24
2.11	367.1023	$[M - H]^{-}$	feruloylquinic acid	1.65	0.0024	-0.01	0.96
2.49	249.1344	_	caffeic acid-conjugated compound	-0.62	0.0090	1.28	0.02
2.88	314.1365	$[M + H]^+$	feruloyltyramine	-1.02	0.0010	4.75	0.01
2.90	312.1227	$[M - H]^-$	feruloyltyramine	-0.06	0.8772	5.54	0.02
3.52	625.2560	$[\mathbf{M} + \mathbf{H}]^{+}$	grossamide	ND^d	ND^d	4.26	0.02
3.55	623.2374	$[M - H]^{-}$	grossamide	ND^d	ND^d	5.42	0.02
4. secondary me	etabolites (others)						
2.87	714.2897	+	hexose-conjugated compound	-1.47	0.0201	1.38	0.00
2.88	805.3345	+	hexose-conjugated compound	-1.38	0.0147	1.23	0.01
3.00	645.2932	+	fragment ion of m/z 807.3491	-0.71	0.1130	1.60	0.00
3.01	807.3491	+	hexose-conjugated compound	-0.85	0.0826	1.52	0.01
3.03	805.3303	_	identical with m/z 807.3491 in ESI+	-0.88	0.0521	1.28	0.01
3.12	893.3543	+	malonylhexose-conjugated compound	-1.22	0.1142	1.81	0.02
3.13	891.3327	_	identical with m/z 893.3543 in ESI+	-1.24	0.0885	1.65	0.02
5.48	497.2361	$[M + H - 246]^+$	loroglossin	-2.82	0.0017	-1.16	0.02
9.23	503.1093	$[\mathbf{M} + \mathbf{H}]^{+}$	dimer of sulfamethoxazole	0.65	0.1763	1.31	0.01
5. lysophospholi	pids						
4.66	593.2735	$[M - H]^{-}$	lysoPI (18:3)	1.49	0.0191	1.97	0.02
5.12	595.2871	$[M - H]^{-}$	lysoPI (18:2)	2.53	0.0322	3.93	0.03
6.15	555.2840	$[M - H]^{-}$	lysoPI (P-16:0)	1.70	0.0172	3.47	0.01
4.67	518.3246	$[M + H]^+$	lysoPC (18:3)	1.89	0.0021	1.94	0.03

Published: November 13, 2012


Table 2. continued

					1 h ppi		48 h ppi	
FC	RT (min)	mass (m/z)	adduct	tentative identification	\log_2^a	p value ^b	log ₂	p value
	4.70	562.3159	$[M + FA - H]^{-}$	lysoPC (18:3)	1.99	0.0027	1.65	0.0144
	5.00	520.3406	$[M + H]^+$	lysoPC (18:2)	2.59	0.0041	2.27	0.0806
	5.01	504.3081	$[M + FA - 60 - H]^{-}$	lysoPC (18:2)	3.22	0.0098	2.07	0.0392
	5.01	564.3298	$[M + FA - H]^{-}$	lysoPC (18:2)	2.91	0.0056	2.21	0.0396
	5.45	452.2784	$[M - H]^{-}$	lysoPE (16:0)	1.60	0.0015	1.46	0.0045
	5.27	431.2206	$[M - H]^{-}$	lysoPA (18:3)	3.43	0.0002	4.10	0.0083
	5.88	433.2352	$[M - H]^{-}$	lysoPA (18:2)	2.16	0.1109	3.56	0.0483
	5.94	481.2568	$[M - H]^{-}$	lysoPG (16:1)	2.38	0.0111	2.63	0.0052
	6.31	483.2720	$[M - H]^{-}$	lysoPG (16:0)	2.97	0.0149	1.85	0.0431
6. p	hospholipids							
	7.02	746.4747	$[M - H]^{-}$	PC (oxo-11:0/18:2)	0.10	0.8652	-1.46	0.0228
	7.25	826.5286	$[M + H]^+$	PC $(18:3/18:3 + O_3)$	-0.16	0.4734	-1.30	0.0018
	7.28	870.5166	$[M + FA - H]^{-}$	PC $(18:3/18:3 + O_3)$	-0.11	0.7091	-1.31	0.0011
	8.00	872.5290	$[M + FA - H]^-$	PC $(18:2/18:3 + O_3)$	0.54	0.2351	-1.25	0.0004
	8.71	804.5444	$[M + H]^+$	PC $(16:0/18:3 + O_3)$	0.20	0.4386	-1.08	0.0006
	8.75	848.5261	$[M + FA - H]^{-}$	PC $(16:0/18:3 + O_3)$	0.11	0.7257	-1.63	0.0002
	7.30	782.4615	$[M - H]^{-}$	PE $(18:3/18:3 + O_3)$	-0.03	0.9326	-1.13	0.0017
	7.79	634.4088	$[M - H]^{-}$	PE (oxo-11:0/16:0)	0.16	0.5829	-1.01	0.0138
	8.80	760.4773	$[M - H]^{-}$	PE $(16:0/18:3 + O_3)$	0.32	0.3440	-1.02	0.0091
7. fr	ee fatty acids							
	4.58	318.2996	$[M + H]^+$	phytosphingosine	0.85	0.0002	1.24	0.0425
	4.89 ^c	293.2100	$[M - H]^{-}$	hydroxylinolenic acid	2.16	0.0595	2.34	0.0318
	5.11 ^c	291.1979	$[M - H]^{-}$	ketolinolenic acid	1.34	0.0920	1.72	0.0361
	5.26 ^c	295.2268	$[M - H]^{-}$	hydroxylinoleic acid	1.01	0.0334	1.32	0.0545
	5.69	445.2364	$[M - H]^{-}$	linolenic acid-conjugated lipid	1.55	0.0138	2.63	0.0257
	6.56	447.2508	$[M - H]^{-}$	linoleic acid-conjugated lipid	2.22	0.0526	4.07	0.0435
	6.87 ^c	277.2175	$[M - H]^{-}$	linolenic acid	1.93	0.0096	1.40	0.0025
	7.66 ^c	279.2314	$[M - H]^{-}$	linoleic acid	1.75	0.0205	1.71	0.0049
8. ga	alactolipids							
	4.74	721.2969	$[M + FA - H]^-$	DGMG (18:3)	0.60	0.3714	-1.82	0.0000
	5.21	653.3743	$[M - H]^{-}$	DGMG (16:0)	1.44	0.0102	1.57	0.0089
	5.21	699.3785	$[M + FA - H]^{-}$	DGMG (16:0)	1.45	0.0148	1.52	0.0139
	8.67	1069.6010	$[M - H]^{-}$	TGDG (16:3/18:3)	-2.73	0.0248	-2.51	0.0220
	8.67	1115.6080	$[M + FA - H]^{-}$	TGDG (16:3/18:3)	-2.74	0.0236	-1.85	0.0207
	9.89	797.5392	$[M + FA - H]^{-}$	MGDG (16:0/18:3)	1.20	0.0129	-1.25	0.0304

 $[^]a$ Log₂ means log₂[ratio of average peak intensity in pathogen-inoculated samples to that in controls]. bp value is calculated by independent two-sample's t test between Ppn-inoculated samples and their corresponding controls. c Identification based on accurate mass value and retention time of standantds, +, ESI+ mode, -, ESI- mode. d ND, not detected.