

Erratum: Accurate Prediction of Noncovalent Interaction Energies with the Effective Fragment Potential Method: Comparison of Energy Components to Symmetry-Adapted Perturbation Theory for the S22 Test Set

Joanna C. Flick, Dmytro Kosenkov, Edward G. Hohenstein, C. David Sherrill, and Lyudmila V. Slipchenko*

J. Chem. Theory Comput. 2012, 8, 2835-2843. DOI: 10.1021/ct200673a

ur previous paper¹ reports SAPT energies for the S22 data set presented in Figure 2 and Table S1 (in the Supporting Information). However, while the paper states that the SAPT results were obtained at the SAPT2+(3)/aug-cc-pVTZ level of theory, the presented data correspond to the SAPT2+/aug-cc-pVDZ level of theory. The correct SAPT2+(3)/aug-cc-pVTZ data, corresponding to Sherrill group best values, modern PSI4 SAPT code with exchange

scaling² applied, are shown in Figure 1 and Table S1 in this Erratum.

Although nominally a better level of theory, SAPT2+(3)/aug-cc-pVTZ performs very similarly to SAPT2+/aug-cc-pVDZ in comparison to coupled-cluster benchmarks for interaction energy (both have a mean absolute error of 0.32 kcal/mol over the S22 data set), with the former excelling for dispersion-dominated systems and the latter for hydrogen-bonded and mixed-influence complexes.² The comparison of energy

Figure 1. Comparison of EFP and SAPT energy components for the S22 data set dimers: hydrogen bonded (H–B), dispersion dominated (DISP), and mixed (MIXED) dimers.

Table S1. Comparison of SAPT and EFP Energy Components for S22 Data Set (kcal/mol)

	electrostatics		exchange-repulsion		induction (polarization)		dispersion		total	
	SAPT	EFP	SAPT	EFP	SAPT	EFP	SAPT	EFP	SAPT	EFP
hydrogen bonded complexes										
ammonia dimer	-4.89	-5.01	4.82	3.63	-0.91	-0.56	-2.08	-1.70	-3.06	-3.63
water dimer	-8.10	-9.17	8.15	6.19	-2.45	-1.44	-2.42	-1.46	-4.81	-5.88
formic acid dimer	-32.22	-31.66	41.38	33.19	-18.94	-10.14	-9.89	-6.33	-19.67	-14.94
formamide dimer	-25.36	-22.75	28.19	22.23	-11.26	-6.48	-8.01	-7.43	-16.44	-14.44
uracil H-bonded dimer	-29.79	-25.46	32.06	27.25	-14.01	-8.59	-9.63	-7.42	-21.38	-14.22
2-pyridone 2-aminopyridine dimer	-26.91	-23.57	32.39	26.60	-12.65	-7.45	-10.17	-9.84	-17.34	-14.25
adenine-thymine WC	-26.58	-23.85	31.83	26.75	-11.88	-7.07	-10.60	-8.09	-17.21	-12.26
dispersion dominated complexes										
methane dimer	-0.15	-0.04	0.59	0.41	-0.03	0.00	-0.94	-0.99	-0.53	-0.62
ethene dimer	-1.13	-0.79	2.38	1.48	-0.23	-0.02	-2.48	-2.65	-1.46	-1.97
benzene-methane	-0.96	-0.39	2.61	2.37	-0.31	-0.13	-2.79	-2.93	-1.46	-1.08
benzene stack dimer	-2.54	0.39	9.04	9.42	-0.93	-0.36	-8.24	-9.23	-2.67	0.23
pyrazine dimer	-4.27	-1.73	9.71	9.68	-1.02	-0.12	-8.90	-9.44	-4.47	-1.60
uracil stack	-8.52	-6.12	11.72	9.87	-1.75	-0.65	-12.17	-11.30	-10.72	-8.20
indole-benzene stack	-4.31	0.31	13.36	14.16	-1.48	-0.63	-12.40	-16.16	-4.83	-2.31
adenine-thymine stack	-10.66	-4.85	18.30	14.87	-2.49	-0.54	-18.27	-17.72	-13.12	-8.25
mixed complexes										
ethene-ethyne dimer	-1.77	-2.08	2.21	1.95	-0.57	-0.26	-1.36	-1.07	-1.48	-1.46
benzene-water	-2.71	-2.95	3.32	3.12	-1.00	-0.86	-2.91	-2.35	-3.30	-3.04
benzene-ammonia	-1.74	-1.61	2.76	2.71	-0.53	-0.36	-2.82	-2.63	-2.33	-1.89
benzene-HCN	-3.84	-4.03	4.55	4.60	-1.91	-1.79	-3.67	-3.28	-4.86	-4.49
benzene dimer T-shaped	-2.00	-1.11	4.58	4.51	-0.70	-0.31	-4.78	-4.75	-2.90	-1.65
indole-benzene T-shaped	-4.25	-3.69	7.11	8.16	-1.95	-1.61	-6.70	-7.28	-5.79	-4.42
phenol dimer	-8.57	-6.02	11.38	7.94	-3.22	-1.10	-6.79	-5.64	-7.20	-4.82

components between EFP and these two levels of SAPT does not change qualitatively, and all main conclusions of the paper remain valid.

AUTHOR INFORMATION

Corresponding Author

*E-mail: lslipchenko@purdue.edu.

■ REFERENCES

- (1) Flick, J. C.; Kosenkov, D.; Hohenstein, E. G.; Sherrill, C. D.; Slipchenko, L. V. J. Chem. Theory Comput. 2012, 8, 2835.

 (2) Parker, T. M.; Burns, L. A.; Parrish, R. M.; Ryno, A. G.; Sherrill, C.
- D. J. Chem. Phys. 2014, 140, 094106.