www.acsami.org

Correction to "Photocatalyzed Reduction of Bicarbonate to Formate: Effect of ZnS Crystal Structure and Positive Hole Scavenger"

Daniel P. Leonard, Hanging Pan, and Michael D. Heagy*

ACS Appl. Mater. Interfaces 2015, 7 (44), 24543-24549. DOI: 10.1021/acsami.5b06054

of Zn in Scheme 1 of the proposed mechanism was

Scheme 1. Proposed Mechanism for the Conversion of Bicarbonate to Formate

Illumination;
$$ZnS \longrightarrow ZnS^*(h^+ + e^-)$$
Oxidation;
$$(CH_3)_2CHOH \xrightarrow{h^+} ZnS^*(h^+ + e^-)$$

$$2H^+ + (CH_3)_2C=O$$
Reduction;
$$HCO_3^- \xrightarrow{e^-} HCO_3^{2^-}$$

$$HCO_3^- \xrightarrow{2H^+ + e^-} HCO_3^{2^-}$$

$$HCO_3^- \xrightarrow{2H^+ + e^-} HCO_2^{--} + H_2O$$

erroneously assigned as (IV), i.e., (Zn⁴⁺-S²⁻). A revised scheme and two corrected sentences have been included for consideration as a correction to this mechanism that more closely resembles the excited state of ZnO in reference 42 of the article. This error does not affect the conclusions of the article.

Corrections for the concluding paragraph in the Results and Discussion section should read:

More recently, a similar complex was reported for zinc oxide in the form of ZnO* (h+ + e-) upon UV excitation with graphene oxide.42 On the basis of the chemical similarities between ZnO and ZnS, as well as our control experiments involving bicarbonate and CO2-saturated solutions, we propose the following redox mechanism (Scheme 1) that invokes ZnS* (h+ + e-) as the photoexcited semiconductor and takes bicarbonate into account as the substrate undergoing reduction.