

Correction to Carbon Nanohoops: Excited Singlet and Triplet Behavior of [9]- and [12]-Cycloparaphenylene

Douglas A. Hines, Evan R. Darzi, Ramesh Jasti, and Prashant V. Kamat* *J. Phys. Chem. A* **2014**, *118*, 1595–1600. DOI: 10.1021/jp4123562

In the abstract and main text of this manuscript, we inadvertently entered wrong estimates of the rate constants of energy transfer ($k_{\rm et}$) to biphenyl as well as the rate constants of triplet state quenching by molecular oxygen. The correct $k_{\rm et}$ values for reaction 5 are $1.9\times10^4~{\rm M^{-1}~s^{-1}}$ and $1.7\times10^4~{\rm M^{-1}~s^{-1}}$ for [9]CPP and [12]CPP, respectively. The corrected rates of triplet state quenching by oxygen are $1.7\times10^9~{\rm M^{-1}~s^{-1}}$ and $1.8\times10^9~{\rm M^{-1}~s^{-1}}$ for [9]CPP and [12]CPP, respectively. Figure 6 is revised to show these corrected values.

Figure 6. The average lifetime of the nanohoop/oxygen solution with different concentrations of dissolved oxygen. The filled dot represents the experimental data of [9]CPP, and the hollow dot represents [12]CPP. The experimental trends are fit to a straight line (red = [9]CPP; blue = [12]CPP), and the slope of the line is taken to be the bimolecular reaction rate of triplet quenching by oxygen.

Table 2 is revised to reflect the corrected values, and eq 1 is revised to reflect correct subscripts.

$$\Phi_{\rm f} = \Phi_{\rm std}(F_{\rm nh}/F_{\rm std})(1 - 10^{\rm Astd}/1 - 10^{\rm Anh})(n_{\rm nh}^2/n_{\rm std}^2)$$
 (1)

Table 2. Summary of Measured Extinction Coefficients and Φ Values

sample	$\begin{pmatrix} \lambda_{\max} \\ (nm) \end{pmatrix}$	$\varepsilon_{\mathrm{T}}~(\mathrm{M}^{-1}~\mathrm{cm}^{-1})$	$(M^{-1}s^{-1})$	$\Phi_{ m f}$	Φ_{T}	$\Phi_{ m nr}$
[9]CPP	390	25000 ± 4000	1.9×10^{4}	0.46	0.18	0.36
[12]CPP	680	31000 ± 1300	1.7×10^{4}	0.83	0.13	0.04

Published: January 6, 2015