

Correction to What's in a Name?

[Journal of Chemical Education **2000**, 77, 610-612 DOI: 10.1021/ed077p610].

Robert de Levie

Recently, Steve Feldberg and Alan Bond kindly pointed out to me that my earlier comments on the naming of the Butler–Volmer equation had been incorrect (see p 610). While Erdey-Grúz and Volmer apparently were the first to write the classical, phenomenological electrochemical rate expression in its current form for $\alpha=0.5$, and Erdey-Grúz and Wick did the same for its more general form, for any value of the transfer coefficient α between 0 and 1, the essential idea of splitting the applied interfacial potential into two additive parts, one driving reduction and the other oxidation, was indeed given earlier by Butler in a paper on the kinetic interpretation of the Nernst equation. I regret the oversight; Butler's name is correctly used in the Butler–Volmer nomenclature.

■ REFERENCES

- (1) de Levie, R. J. Chem. Educ. 2000, 77, 610-612.
- (2) Erdey-Grúz, T.; Volmer, M. Z. Phys. Chem. 1930, A 150 203-313.
 - (3) Erdey-Grúz, T.; Wick, H. Z. Phys. Chem. 1932, A 162, 203-313.
 - (4) Butler, J. A. V. Trans. Faraday Soc. 1924, 19, 729-733.

DOI: 10.1021/ed100894x Published on Web 04/01/2011

