

Erratum: Polarized Molecular Orbital Chemistry. 2. The PMO Method

Peng Zhang, Luke Fiedler, Hannah R. Leverentz, Donald G. Truhlar,* and Jiali Gao*

J. Chem. Theory Comput. 2011, 7, 857-867. DOI: 10.1021/ct100638g

With this Erratum, we provide a clear definition of the core—core energy term between pairs of oxygen atoms that is used in the PMOv1 method presented in the original publication. This clarification does not alter any of the results or conclusions shown in the paper.

The core—core energy term² between pairs of oxygen atoms, A and B, in PMO version 1 is

$$E_{AB}^{core} = 36(s^{A}s^{A}, s^{B}s^{B})[1 + 2e^{-\hat{\alpha}^{O}R_{AB}} - 2e^{-\alpha^{O}R_{AB}} + 2R_{AB}e^{-\alpha^{O}R_{AB}}]$$

The values of α^{O} and $\hat{\alpha}^{O}$ are given in Tables 1 and 2, respectively.

REFERENCES

- (1) Zhang, P.; Fiedler, L.; Leverentz, H. R.; Truhlar, D. G.; Gao, J. J. Chem. Theory Comput. 2011, 7, 857.
- (2) Dewar, M. J. S.; Thiel, W. J. Am. Chem. Soc. 1977, 99, 4899.