Correction to On the Applicability of Elastic Network Normal Modes in Small-Molecule Docking

Matthias Dietzen,* Elena Zotenko, Andreas Hildebrandt, and Thomas Lengauer

J. Chem. Inf. Model. 2012, 52 (3), 844-856. DOI: 10.1021/ci2004847

We present the following corrections to the paper "On the Applicability of Elastic Network Normal Modes in Small-Molecule Docking". The corrections remove errors that do not change or invalidate the results of the original paper.

• Page 845. Equation 1 should read as follows:

$$V(\mathbf{R}) = \frac{1}{2} \sum_{i=1}^{N} \sum_{j=i+1}^{N} k(|\mathbf{R}_{i}^{0} - \mathbf{R}_{j}^{0}|)$$

$$(|\mathbf{R}_{i} - \mathbf{R}_{j}| - |\mathbf{R}_{i}^{0} - \mathbf{R}_{j}^{0}|)^{2}$$
(1)

• Page 845. Equation 2 and the preceding sentence "Taylor Expansion of $V(\mathbf{R})$ around the minimum \mathbf{R}^0 up to second order yields" should more precisely read as follows: To apply NMA to an ENM, one assumes that $V(\mathbf{R})$ can be approximated by quadratic Taylor Expansion around \mathbf{R}^0 :

$$V(\mathbf{R}) \approx \frac{1}{2} (\mathbf{R} - \mathbf{R}^0)^{\mathrm{T}} \mathbf{H} (\mathbf{R} - \mathbf{R}^0)$$
(2)

• Page 845. Equation 3 should read as follows:

$$\mathbf{H} = \mathbf{U}\Lambda\mathbf{U}^{\mathrm{T}} \tag{3}$$

• Page 847. Equation 7 and the preceding sentence "Given the space S spanned by such a subset," should read as follows: Let S be the matrix containing the first *m* modes,

$$\mathbf{S} = [\mathbf{U}_1 \, \mathbf{U}_2 \, \dots \, \mathbf{U}_m] \tag{7}$$

• Page 847. Equation 8 should read as follows:

$$\mathbf{P} = \mathbf{S}^{\mathrm{T}}(\mathbf{R}_{\mathrm{H}} - \mathbf{R}_{\mathrm{A}}) \tag{8}$$

• Page 847. Equation 10 should read as follows:

$$\mathbf{R}_{\mathrm{H}}^{*} = \mathbf{R}_{\mathrm{A}} + \mathbf{S}\mathbf{A} \tag{10}$$

