


Influence of Surface-Attachment Functionality on the Aggregation, Persistence, and Electron-Transfer Reactivity of Chalcogenorhodamine Dyes on TiO₂

Kacie R. Mulhern, Alexandra Orchard, David F. Watson,* and Michael R. Detty*

Langmuir2012, 28 (17), 7071-7082. 10.1021/la300668k

The sweep width used to acquire the ³¹P NMR spectra in the published article was too narrow to capture the ³¹P chemical shift for the hexafluorophosphate anion at -146 ppm. The reported values for the hexafluorophosphate anion are "fold-over" values. The ³¹P NMR spectra were reacquired at 121.5 MHz and 298.1 K with a sweep width of 48 544 Hz, a relaxation delay of 1.000 s, a 45° pulse, line broadening of 0.5 Hz, and proton decoupling at 300 MHz. Phosphoric acid (δ = 0.0) was used as an internal standard.

For 3,6-Bis(dimethylamino)-9-(5-phosphonothien-2-yl)selenoxanthylium hexafluorophosphate (3-Se): ^{31}P NMR (121.5 MHz, (CD₃)₂NC(O)D): δ 5.4 (s), -146 (septet, I=717 Hz).

For 3,6-Bis(dimethylamino)-9-(5-phosphonothien-2-yl)xanthylium hexafluorophosphate (3-O): ^{31}P NMR (121.5 MHz, 1:1 CD₃OD/(CD₃)₂NC(O)D): δ 11.9 (s), -146 (septet, J = 717 Hz).

For 3,6-Bis(dimethylamino)-9-(4-phosphonophenyl)-selenoxanthylium hexafluorophosphate (4-Se): ^{31}P NMR (121.5 MHz, (CD₃)₂NC(O)D): δ 10.7 (s), -146 (septet, J = 715 Hz).

For 3,6-Bis(dimethylamino)-9-(4-phosphonophenyl)-xanthylium hexafluorophosphate (4-0): ^{31}P NMR (121.5 MHz, (CD₃)₂NC(O)D): δ 11.2 (s), -146 (septet, J = 715 Hz).