2010, Volume 114C

B. Kolaric* and R. A. L. Vallée: Dynamics and Stability of DNA Mechano-Nanostructures: Energy-Transfer Investigations

Page 1430. The correct affiliation of B. Kolaric (in the time when research was conducted) is Department of Chemistry, KU Leuven, Celestijnenlaan, 200F and 200D, B-3001, Heverlee, Belgium, and the present address is Laboratoire Interfaces & Fluides Complexes, Centre d'Innovation et de Recherche en Matériaux Polymères, Université de Mons Hainaut, 20 Place du Parc, 7000 Mons.

Correct Acknowledgment in the same manuscript is: Research Council-KU Leuven and INPAC are thanked for a postdoctoral grant for B.K. The Fonds voor Wetenschappelijk Onderzoek Vlaanderen is thanked for a postdoctoral fellowship for R.A. L.V. We warmly acknowledge Marco Brucale (Department of Biochemistry "G. Moruzzi" and National Institute for the Physics of the Matter, University of Bologna, Italy) for participation in preliminary steady state investigations.

10.1021/jp1042359 Published on Web 05/25/2010

2010, Volume 114C

M. Yashima* and T. Takizawa: Atomic Displacement Parameters of Ceria Doped with Rare-Earth Oxide $Ce_{0.8}R_{0.2}O_{1.9}$ (R = La, Nd, Sm, Gd, Y, and Yb) and Correlation with Oxide-Ion Conductivity

Page 2385. Corrected Table 1 is shown below (corrections in bold). The corrections do not affect on the description, figures and conclusions.

TABLE 1: Refined Crystallographic Parameters and Reliability Factors in the Rietveld Analysis of Synchrotron X-ray Powder Diffraction Data of $Ce_{0.8}R_{0.2}O_{1.9}$ (R = La, Nd, Sm, Gd, Y, and Yb)

Diffraction Data of Cc0.5140.201.9 (14			Eu, Itu, Siii,	ou, 1, una 10)				
T/°C			Yb	Y	Gd	Sm	Nd	La
29.5	4 <i>a</i>	$U_{\rm C}/{\rm \AA}^2$	0.01014(13)	0.0097(10)	0.0089(3)	0.0098(2)	0.0100(11)	0.0096(2)
	8c	$U_{\rm O}$ / ${ m \AA}^2$	0.0178(6)	0.0174(11)	0.0156(5)	0.0187(5)	0.0202(13)	0.0226(6)
	$a/\mathrm{\AA}^a$		5.39106(3)	5.40593(3)	5.42573(1)	5.43688(3)	5.44482(3)	5.47630(2)
	$R_{ m wp}$ / $\%$ b		7.23	5.44	5.51	6.21	7.26	7.00
	$R_1 / \%^b$		1.51	2.29	4.69	3.79	2.63	3.15
	$R_F/\%^b$		2.04	3.34	5.59	5.81	2.99	5.44
	S^c		1.26	1.14	1.09	0.96	1.52	1.36
408.0	4a	$U_{ m C}/{ m \AA}^2$	0.0147(7)	0.0144(15)	0.0132(2)	0.0128(4)	0.0140(10)	0.0142(4)
	8c	$U_{\rm O}$ / ${ m \AA}^2$	0.0272(10)	0.0273(15)	0.0237(6)	0.0254(7)	0.0297(12)	0.0317(7)
	$a/\mathring{\mathrm{A}}^a$		5.41364(3)	5.42964(2)	5.45096(2)	5.45912(3)	5.46798(3)	5.50126(2)
	$R_{ m wp}$ / $\%$ b		6.84	4.47	5.64	6.27	5.79	6.32
	$R_1 / \%^b$		2.26	2.86	4.85	3.26	1.92	3.55
	R_F / $\%^b$		3.71	5.43	7.62	6.08	2.77	7.60
	S^c		1.14	0.89	1.12	0.96	1.21	1.25
675.0	4a	U_{C} / $\mathrm{\mathring{A}}^2$	0.0177(6)	0.0168(10)	0.0160(2)	0.0162(3)	0.0167(6)	0.0176(3)
	8c	$U_{\rm O}$ / ${ m \AA}^2$	0.0333(9)	0.0329(11)	0.0307(7)	0.0329(8)	0.0351(9)	0.0390(8)
	$a/\mathrm{\AA}^a$	-	5.43339(3)	5.44847(5)	5.46934(2)	5.47721(2)	5.48593(2)	5.51989(2)
	$R_{ m wp}$ / $\%$ b		5.50	3.77	6.01	6.50	5.02	5.89
	$R_1^{\prime\prime}\%^b$		2.27	2.91	5.06	3.82	2.46	3.32
	R_F / $\%^b$		3.12	4.58	8.57	7.98	3.10	8.17
	S^c		0.93	0.76	1.21	1.01	1.06	1.19

^a Unit-cell parameter. ^b Reliability factors in the Rietveld analysis. ^c Goodness of fit in the Rietveld analysis. See Table S1 for the occupancy factors used in the analyses.

10.1021/jp1036469 Published on Web 05/25/2010