

Segmental Dynamics in PMMA-Grafted Nanoparticle Composites [Macromolecules 2010, 43, 8275]. Pinar Akcora,* Shane E. Harton, Sanat K. Kumar,* Victoria Garcia Sakai, Yu Li, Brian C. Benicewicz, and Linda S. Schadler

Page 8275. In the original submission of this article, one coauthor, Shane E. Harton, was inadvertently omitted.

Page 8277. The Figure 1 caption and Figure 1C image have been corrected. For the bare silica/PMMA nanocomposite, atactic PMMA (Scientific Polymer Products) was used at a filler loading of 20 mass %. However, the underlying conclusions drawn from the data are unchanged.

C. Pure silica in PMMA

Figure 1. Transmission electron micrographs show the dispersion of PMMA grafted particles in immiscible composite A (part A) and in miscible composite B (part B). Images on the left were taken after 2 days of annealing and on the right after 30 days of annealing. Particle loadings are 15 mass % in parts A and B. Scale bars are $0.2 \mu m$. For reference, we also show the dispersion of 20 mass % bare silica particles in atactic PMMA ($T_{\rm g} \sim 110$ °C, $M_{\rm w} \sim 75$ kg/mol) after annealing for 3 days at 160 °C. Clearly, good dispersion is seen in the last case.

DOI: 10.1021/ma102771k Published on Web 12/31/2010