pubs.acs.org/JPCC

Correction to "Use of Dispersive Kinetic Models for Nucleation and Denucleation to Predict Steady-State Nanoparticle Size Distributions and the Role of Ostwald Ripening"

Peter J. Skrdla*

640 Maple Street, Westfield, New Jersey 07090, United States

J. Phys. Chem. C 2012, 116 (1), 214-225. DOI: 10.1021/jp2080513

rom eq 3 in the text, the accurate derivation of eq 4 yields

$$E_{\rm a} - E_{\rm a}^0 = \frac{-2\gamma v_{\rm m}(r - r_0)}{r^2} \tag{A}$$

because the relationship between activation energy and particle radius is nonlinear. Given that $r_0 = 0$ for cases of nucleationand-growth, eq A reduces to

$$E_{\rm a} - E_{\rm a}^0 = \frac{-2\gamma v_{\rm m}}{r} \tag{B}$$

which, when substituted into eq 2, gives rise to a solution that can be used to generate the plots shown in Figure 2 and Figure 3 of the paper. However, eq 5 (the solution without the assumption that $r_0 = 0$) should read

$$g(r) = \left[\alpha \sqrt{\beta} e^{-\frac{\left\{ \frac{\alpha \sqrt{\beta k_{\rm B}T} \left[e^{2\gamma \nu_{\rm m}(r-r_0)/k_{\rm B}Tr^2} - 1 \right]}{\sqrt{2} \sqrt{\frac{\gamma \nu_{\rm m}(r-r_0)}{r^2}}} \right\}} \left\{ 4\gamma \nu_{\rm m}(r-r_0) e^{\left[2\gamma \nu_{\rm m}(r-r_0)/k_{\rm B}Tr^2 \right]} - k_{\rm B}Tr^2 \left[e^{2\gamma \nu_{\rm m}(r-r_0)/k_{\rm B}Tr^2} - 1 \right] \right\} \right] \left[4\sqrt{2k_{\rm B}T} r^2 \left[\frac{\gamma \nu_{\rm m}(r-r_0)}{r^2} \right]^{3/2} \right]$$
(C)

noting that $E_a \le E_a^0$ over the course of nucleation-and-growth, while r > 0.

On the other hand, for cases of denucleation, $E_a \ge E_a^0$ and $r \le r_0$ over the course of the conversion. Thus

$$E_{\rm a} - E_{\rm a}^0 = \frac{-2\gamma v_{\rm m}(r_0 - r)}{r^2}$$
 (D

When eq D is substituted into eq 7 in the text, the following result is obtained (in place of eq 8 in the text)

Figure 4. Theoretical molar PSDs plotted using eq E and the values for interfacial tension and monomer volume as per Figure 2. In all cases, it was assumed that $r_0 = 100$ nm. The other relevant physical parameters are: (red) $\alpha = 0.001$ s, $-\beta = 0.0002$ s⁻², T = 298 K; (black) $\alpha = 0.001$ s, $-\beta = 0.002$ s⁻², T = 298 K; (blue) $\alpha = 0.0015$ s, $-\beta = 0.002$ s⁻², T = 298 K; (green) $\alpha = 0.001$ s, $-\beta = 0.002$ s⁻², T = 298 K; (purple) $\alpha = 0.0001$ s, $-\beta = 0.0002$ s⁻², T = 298 K; (orange) $\alpha = 0.001$ s, $-\beta = 0.2$ s⁻², T = 298 K. The abscissa is plotted from 2 to 100 nm because there is an artifact in that g(r) increases rapidly as $r \to 0$ because the function is undefined at r = 0. The distributions are not normalized.

$$g(r) = \left[\alpha e^{-\frac{\sqrt{2} \alpha \left[e^{2\gamma v_{\rm m}(r-r_0)/k_{\rm B}Tr^2} - 1\right]\sqrt{\frac{\gamma v_{\rm m}(r_0-r)}{r^2}}}{\sqrt{\beta k_{\rm B}T}}}\right] \left\{k_{\rm B}Tr^2 - e^{\left[2\gamma v_{\rm m}(r-r_0)/k_{\rm B}Tr^2\right]} \left[k_{\rm B}Tr^2 + 4\gamma v_{\rm m}(r-r_0)\right]\right\} \left[2\sqrt{2\beta} \left(k_{\rm B}T\right)^{3/2} r^2 \sqrt{\frac{\gamma v_{\rm m}(r_0-r)}{r^2}}\right]$$

$$(E)$$

While plots of eq E show tailing in the opposite direction to the predicted curves in Figure 2/Figure 3, they look different than the curves presented in the original Figure 4. Here, Figure 4 is reconstructed using the corrected PSD function, eq E, in place of eq 8 in the text.

AUTHOR INFORMATION

Corresponding Author

*Tel.: 908-361-1548. E-mail: peter_skrdla@merck.com.