

Additions and Corrections

Vol. 61, 1996

David J. Giesen, Michael Z. Gu, Christopher J. Cramer,* and Donald G. Truhlar.* A Universal Organic Solvation Model.

Page 8720. Table 1 corrections are as follows: The mean signed error for ethers, ketones, nitriles, and ethanamide should be 0.1, -0.1, -0.2, and -1.0, respectively. The mean unsigned errors for aldehydes and ethanamide should be 0.4 and 1.0. The number of solutes for inorganic compounds and all solutes should be 5 and 206, and the number of data for inorganic compounds and all solutes should be 36 and 1786. Corrections below Table 1: 1784 and 205 should be 1786 and 206.

Corrections to Table S2 of the Supporting Information: In the data column, rows 1, 3, and 16 should be 60, 296, and 1786. In the mean signed error column, rows 4, 9, and 10 should be -0.4, -0.5, and -0.7. In the mean unsigned error column, rows 4 and 9 should be 0.5.

None of the corrections listed above change any of the conclusions of this paper.

The authors are grateful to Gregory D. Hawkins and Daniel A. Liotard for assistance in correcting errors.

JO004030W

10.1021/jo004030w

Published on Web 07/22/2000