

Correction to Significance of Xenobiotic Metabolism for Bioaccumulation Kinetics of Organic Chemicals in *Gammarus pulex*

Roman Ashauer,* Anita Hintermeister, Isabel O'Connor, Maline Elumelu, Juliane Hollender, and Beate I. Escher

Environ. Sci. Technol. 2012, 46 (6), 3498-3508. DOI: 10.1021/es204611h.

Supporting Information

The authors regret that in our article the data for 2,4-dichlorophenol (CAS 120-83-2) need to be corrected. In Table 1 the corrected BAF of 2,4-dichlorophenol is 38 L/kg_{wet weight}, the corrected MEF_{M1} (2,4-dichlorophenol-sulfate) is 1935 L/kg_{wet weight}, and the corrected MEF_{M2} is 129 L/kg_{wet weight}. In Table 2 the corrected model parameters (with 95% confidence intervals) for 2,4-dichlorophenol are 6815 (0; 62871) L × kg⁻¹ × d⁻¹ for $k_{\rm in_parent}$, 156 (0; 1594) d⁻¹ for $k_{\rm out_parent}$, 21.27 (0; 48.6) d⁻¹ for $k_{\rm met1}$, 0.415 (0.34; 0.49) d⁻¹ for $k_{\rm loss_met1}$, 3.627 (0; 9.8) d⁻¹ for $k_{\rm met2}$, and 1.063 (0; 2.69) for $k_{\rm loss_met2}$.

 $k_{\rm loss\ met2}$. The Supporting Information is also updated with the corrected raw data for the biotransformation modeling and Figure 1 shows the corrected time course of bioaccumulation,

biotransformation, and elimination kinetics for 2,4-dichlorophenol and its metabolites (top part of Figure 3 in original article).

The corrected values do not change any conclusion in our article because the relation of BAF to MEFs for 2,4-dichlorophenol did not change and the compound had been excluded from the comparison with the study based on total ¹⁴C measurements. Note however, that the corrected BAF and MEF values for 2,4-dichlorophenol are higher than those originally published.

ASSOCIATED CONTENT

S Supporting Information

Updated with the corrected raw data for the biotransformation modeling. This material is available free of charge via the Internet at http://pubs.acs.org.

Figure 1. Molecular structures, label positions, exposure concentration (left), bioaccumulation, biotransformation, and elimination kinetics (right, transfer to fresh media indicated by dashed line), and model structure (middle) for 2,4-dichlorophenol.

REFERENCES

(1) Ashauer, R.; Hintermeister, A.; O'Connor, I.; Elumelu, M.; Hollender, J.; Escher, B. I. Significance of Xenobiotic Metabolism for Bioaccumulation Kinetics of Organic Chemicals in *Gammarus pulex*. *Environ. Sci. Technol.* **2012**, *46* (6), 3498–3508.

© 2012 American Chemical Society