

Correction to Metabolic Profiling of Root Exudates of *Arabidopsis thaliana* [*J. Agric. Food Chem.* **2003**, *51*, 2548.]
Travis S. Walker, Harsh Pal Bais, Kathleen M. Halligan,
Frank R. Stermitz, and Jorge M. Vivanco*

We have been unable to find experimental data that document the actual isolation of butanoic acid, *trans*-cinnamic acid, *o*-coumaric acid, *p*-coumaric acid, ferulic acid, *p*-hydroxybenzamide, methyl *p*-hydroxybenzoate, 3-indolepropanoic acid, syringic acid, and vanillic acid from root exudates of *Arabidopsis thaliana* Col ecotype. Therefore, the original publication is being retracted, and the authors deeply regret any inconvenience to the scientific readership.

10.1021/jf902670b

Published on Web 10/07/2009