

Correction to Comprehensive Benchmark of Association (Free) Energies of Realistic Host—Guest Complexes

Rebecca Sure and Stefan Grimme*

J. Chem. Theory Comput. 2015, 11 (8), 3785-3801. DOI: 10.1021/acs.jctc.5b00296.

n page 3797 of the original article, we wrote: "OM2-D3 also shows a large MAD of about 10 kcal mol⁻¹. This is due to the bad description of the anionic systems **29** and **30**. For these two complexes, ΔE is off by a factor of 2 (overbinding). If **29** and **30** are disregarded from the statistics, the MAD drops to a reasonable value of 5.3 kcal mol⁻¹."

The OM2-D3 association energies reported for anionic systems **29** and **30** are wrong due to incorrect charges. The correct values are -47.6 and -43.4 kcal mol⁻¹, respectively, which is in good agreement with the reference values of -53.5 and -49.3 kcal mol⁻¹. Thus, the OM2-D3 method has a correct overall MAD of 5.3 kcal mol⁻¹ with respect to the reference values and performs even better than PM6-D3H2. Therefore, Figure 11 should be replaced with Figure 1 provided here.

ACKNOWLEDGMENTS

We thank Dr. Pavlo Dral for pointing out this error to us.

Figure 1. MADs (and MDs) for calculated ΔE of S30L and S30L-CI for several semiempirical methods w.r.t. ΔE^{emp} in kcal mol⁻¹. The values are given with and without inclusion of the three-body dispersion term $\Delta E^{(3)}_{disp}$. For OM2-D3 six complexes of the S30L had to be disregarded due to missing parameters.