

Supplementary Information

Aggregating behavior of Phenolic Compounds: A Source of False Bioassay Results?

Table S1. List of the phenolic compounds used in the study and their bioactivity summary data in PubChem BioAssays database. (PubChem search).

Chemical name	MW	Supplier	active	total	ratio (active/total)
Acacetin	284.3	Carl Roth GmbH, Germany	41	520	0.079
Alphanaphthoflavone	272.9	Acros, USA	31	135	0.230
Apigenin	270.2	Fluka, Switzerland	146	1062	0.137
L-ascorbic acid	176.1	Sigma, Germany	67	780	0.086
Benzoic acid	122.1	Merck, Germany	24	429	0.056
3-Benzoylbenzo(F)coumarin	300.3	Acros, USA	N/A	N/A	
3-(2-Benzoxazolyl)umbelliferone	279.2	Fluka, Switzerland	8	73	0.110
Bergapten	216.2	Carl Roth GmbH, Germany	21	590	0.036
Butylated hydroxyanisole	180.2	Sigma, Germany	N/A	N/A	
Caffeic acid	180.2	Sigma, USA	101	1101	0.092
(+)-Catechin	290.3	Sigma, USA	9	305	0.030
Catechol	110.1	Sigma, Germany	70	639	0.110
Chrysin	254.3	Extrasynthese, France	84	791	0.106
o-Coumaric acid	164.2	Sigma, USA	6	35	0.171
Coumarin 102	255.3	Acros, USA	0	2	0.000
Coumarin 30	347.4	ICN, USA	127	761	0.167
Coumarin 7	333.4	Acros, USA	158	796	0.198
Coumarin	146.2	Merck, Germany	38	916	0.041
Cyanidin chloride	322.7	Carl Roth GmbH, Germany	5	11	0.455
Daidzein	254.3	Extrasynthese, France	61	785	0.078
Daphnetin	178.2	Extrasynthese, France	27	240	0.113
7-Diethylamino-3-thenoylcoumarin	327.4	Acros, USA	13	82	0.159
2,3-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	5	327	0.015
2,5-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	5	223	0.022
2,6-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	2	14	0.143
3,4-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	34	574	0.059
3,5-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	10	15	0.667
2,5-Dimethylphenol	122.2	Fluka, Switzerland	1	141	0.007
Ellagic acid	302.2	Sigma,USA	171	865	0.198
(-)-Epicatechin	290.3	Sigma,USA	44	658	0.067
(-)-Epicatechin gallate	442.4	Extrasynthese, France	42	117	0.359
(-)-Epigallocatechin	306.3	Extrasynthese, France	18	158	0.114
(-)-Epigallocatechin gallate	458.4	Extrasynthese, France	160	576	0.278
Ethoxyquin	217.3	Sigma, USA	22	543	0.041
Ferulic acid	194.2	Extrasynthese, France	30	501	0.060

Table S1. Cont.

Chemical name	MW	Supplier	active	total	ratio (active/total)
Flavone	222.3	Carl Roth GmbH, Germany	46	596	0.077
Gallic acid	170.1	Sigma, USA	64	361	0.177
Genistein	270.2	Extrasynthese, France	214	1258	0.170
Gitoxigenin	390.5	Carl Roth GmbH, Germany	22	81	0.272
Gossypin	648.5	Extrasynthese, France	1	3	0.333
Hamamelitannin	484.4	Extrasynthese, France	2	13	0.154
Hesperidin	610.6	Extrasynthese, France	8	442	0.018
2-Hydroxyacetophenone	136.2	Fluka, Switzerland	0	8	0.000
3-Hydroxyacetophenone	136.2	Fluka, Switzerland	1	10	0.100
4-Hydroxyacetophenone	136.2	Fluka, Switzerland	3	19	0.158
2-Hydroxyphenylacetic acid	152.2	Fluka, Switzerland	1	8	0.125
3-hydroxyphenylacetic acid	152.2	Fluka, Switzerland	1	9	0.111
4-Hydroxyphenylacetic acid	152.2	Fluka, Switzerland	14	328	0.043
Hydroquinone	110.1	Fluka, Switzerland	96	531	0.181
Isopropyl gallate	212.2	Lancaster, UK	2	11	0.182
2,4-Dihydroxybenzoic acid	154.1	Fluka, Switzerland	9	435	0.021
Isorhamnetin	316.3	Extrasynthese, France	15	80	0.188
Kaempferol	286.3	Extrasynthese, France	106	789	0.134
Khellin	260.2	Carl Roth GmbH, Germany	15	809	0.019
Lauryl gallate	338.5	Fluka, Switzerland	9	73	0.123
Leucocyanidin	306.3	Carl Roth GmbH, Germany	0	7	0.000
Luteolin	286.3	Extrasynthese, France	164	842	0.195
Luteolin-7-glucoside	448.4	Extrasynthese, France	33	333	0.099
Malvin chloride	691	Extrasynthese, France	0	66	0.000
Methyl gallate	184.2	Fluka, Switzerland	17	577	0.029
2'-Methoxy-a-naphthoflavone	302.3	ICC, USA	N/A	N/A	
Morin dihydrate	338.3	Carl Roth GmbH, Germany	74	706	0.105
Myricetin	318.3	Extrasynthese, France	171	782	0.219
Naringenin	272.3	Sigma, Germany	40	830	0.048
4-Methyl pyrocatechol	124.1	Merck, Germany	5	152	0.033
Nordihydroguaiaretic acid	302.4	Fluka, Switzerland	139	742	0.187
Octyl gallate	282.3	Fluka, Switzerland	10	77	0.130
Phthalic acid	166.1	Merck, Germany	1	415	0.002
Procyanidin B1	578.5	Extrasynthese, France	1	15	0.067
Procyanidin B2	578.5	Extrasynthese, France	4	48	0.083
n-Propyl gallate	212.2	Sigma, USA	11	164	0.067
Protocatechuic acid	154.1	Carl Roth GmbH, Germany	34	574	0.059
Pyrogallol	126.1	Riedel-de Haën, Germany	42	315	0.133
Quercetagenin	318.2	Carl Roth GmbH, Germany	16	21	0.762
Quercetin	338.3	Merck, Germany	419	1290	0.325

Table S1. Cont.

Chemical name	MW	Supplier	active	total	ratio (active/total)
Quercetin-3,7,3',4'-tetramethylether	358.4	Extrasynthese, France	6	94	0.064
Quercitrin dihydrate	484.4	Carl Roth GmbH, Germany	13	130	0.100
Rosmarinic acid	360.3	Extrasynthese, France	57	351	0.162
Rutin	664.6	Merck, Germany	41	506	0.081
D(-)-Salicin	286.3	Carl Roth GmbH, Germany	6	497	0.012
Salicylic acid	138.1	AnalaR, UK	51	769	0.066
Silybin	482.4	Carl Roth GmbH, Germany	15	548	0.027
Sinapic acid	224.2	Fluka, Switzerland	6	326	0.018
Sinigrin monohydrate	415.5	Carl Roth GmbH, Germany	0	0	0.000
Syringic acid	198.2	Sigma, USA	14	45	0.311
Tannic acid	1791.2	Sigma, USA	30	127	0.236
(+)-Taxifolin	304.3	Extrasynthese, France	20	500	0.040
Thymol	150.2	Riedel-de Haën, Germany	13	445	0.029
3,4,5-Trimethoxybenzoic acid	212.2	Sigma, USA	1	187	0.005
6-Hydroxy-2,5,7,8-tetramethylchro man-2-carboxylic acid	250.3	Aldrich, Germany	N/A	N/A	
Umbelliferone	162.1	Sigma, USA	22	417	0.053
Vanillic acid	168.2	Fluka, Switzerland	6	608	0.010
Vanillin	152.2	Merck, Germany	13	331	0.039
Butylated hydroxytoluene	220.4	Sigma, Germany	37	861	0.043
4-Methylumbelliferone	175.1	Extrasynthese, France	18	590	0.031
Isoscapoletin	192.2	Extrasynthese, France	2	41	0.049
Fraxetin	208.2	Extrasynthese, France	15	276	0.054
Fraxidin	222.2	Extrasynthese, France	0	0	0.000
Daphnetin	178.4	Extrasynthese, France	27	240	0.113
Daphnetin-7-methylether	192.2	Extrasynthese, France	0	0	0.000
Scopoletin	192.2	Sigma, USA	33	639	0.052
6-Methylcoumarin	160.7	Extrasynthese, France	0	302	0.000
4-Hydroxycoumarin	162.1	Extrasynthese, France	4	110	0.036
Warfarin	308.3	Sigma, USA	0	378	0.000
6-Methoxy-4-methylcoumarin	190.2	Extrasynthese, France	6	739	0.008
7-Methoxy-4-methylcoumarin	190.2	Extrasynthese, France	3	242	0.012
5,7-Dihydroxy-4-methylcoumarin	193.2	Extrasynthese, France	6	323	0.019
6,7-Dihydroxy-4-methylcoumarin	193.2	Extrasynthese, France	4	75	0.053
Herniarin	176.2	Extrasynthese, France	18	618	0.029
6,8-Dibromocoumarin carboxylic acid	348	Avocado, UK	N/A	N/A	
Esculetin	178.2	Fluka, Switzerland	32	755	0.042
Esculin sesquihydrate	367.3	Fluka, Switzerland	1	163	0.006

Table S1. *Cont.*

Chemical name	MW	Supplier	active	total	ratio (active/total)
Citropten	206.2	Extrasynthese, France	3	368	0.008
Xanthotoxin	216.3	Extrasynthese, France	117	1146	0.102
Coumarin 106	281.4	Acros, USA	2	2	1.000
Coumarin 153	302.2	Acros, USA	79	619	0.128

“Supplier” indicates the provider of the compound used in the current study. Bioactivity summary data were collected from PubChem database in July 2012. “N/A” indicates that the compound was not found in PubChem BioAssays database.