

Correction to Diffusion, Molecular Separation, and Drug Delivery from Lipid Mesophases with Tunable Water Channels

Renata Negrini and Raffaele Mezzenga*

ETH Zurich, Food and Soft Materials Science, Institute of Food, Nutrition & Health, Schmelzbergstrasse 9, CH-8092 Zürich, Switzerland

Langmuir 2012, 28, 16455-16462. DOI: 10.1021/la303833s

In our previous report¹ we used the following set of equations to estimate the water channel radii in the *Pn3m* and *Im3m*, respectively:

$$(Pn3m)r = 0.391a - l (3a)$$

$$(Im3m)r = 0.305a - l$$
 (3b)

Both eqs 3a and 3b are correct; however, in the case of eq 3b (Im3m), a prefactor of 0.391 was wrongly used, instead of 0.305, to estimate the water channel size of the Im3m. The correct values of the Im3m water channel diameters using eq 3b with 0.305 as prefactor are now given in the corrected Table 1

Table 1. Corrected

% S16	space group	water [wt %]	a [nm]	D_{w} [nm]
0	Pn3m	37	8.57	3.85
5	Pn3m	41.33	9.23	4.39
10	Im3m	42.73	13.14	4.80
15	Im3m	46.03	14.60	5.56
20	Im3m	47.00	17.50	6.75
25	Im3m	49.52	21.00	8.34

and Figure 2b below. The arguments used for the interpretation of the dependence of transport properties of the mesophases as a function of water channel diameters remain globally correct in the manuscript.

Figure 2b. Corrected.

REFERENCES

(1) Negrini, R.; Mezzenga, R. Diffusion, Molecular Separation, and Drug Delivery from Lipid Mesophases with Tunable Water Channels. *Langmuir* **2012**, *28*, 16455–16462.

Published: January 16, 2013