2008, Volume 112B

A. K. M. Maidul Islam and M. Mukherjee*: Characterization of Langmuir—Blodgett Film Using Differential Charging in X-ray Photoelectron Spectroscopy

Page 8528: An error was introduced in the galley proof (eq 2 was repeated in place of eq 3). Unfortunately, it was overlooked at the time of proof correction.

The correct equation should be

$$I(\theta) \propto \exp(d_{\rm eff}/\sin \theta)^{\gamma} \qquad d_{\rm eff} = \frac{d}{\lambda_{\rm LB}}$$
 (3)

10.1021/jp100254d Published on Web 02/04/2010

2009, Volume 113B

S. Lamperski, C. W. Outhwaite,* and L. B. Bhuiyan: The Electric Double-Layer Differential Capacitance at and near Zero Surface Charge for a Restricted Primitive Model Electrolyte Page 8926. The pair exclusion volume term at contact $\xi_{is}(d)$ is missing from eqs 5 and 8. These equations should read

$$\xi_{i}(x) = \exp\{-2\pi \int_{\infty}^{x} \sum_{s} n_{s}^{0} \int_{\max(d/2, y-d)}^{y+d} (X - y) g_{s}(X) \xi_{is}(d) \times \exp[-\beta e_{s} \phi(1; 2/e_{i} = 0, r_{12} = d)] dX dy\}$$
 (5)

$$\xi_i(x) = \exp\{\pi \sum_s n_s^0 \xi(d) \left[\int_{\max(d/2, x-d)}^{x+d} \left[(X-x)^2 - d^2 \right] \times g_s(X) \, dX + 4d^3/3 \right] \right\}$$
(8)

where $\xi_{is}(d) = \xi(d)$ is approximated by $\xi(d) = (2 - \eta)/(2(1 - \eta)^3)$, $\eta = \pi \rho^*/6$.

References and Notes

(1) Fischer, J. Mol. Phys. 1977, 33, 75.

10.1021/jp100349z

Published on Web 02/04/2010