

Correction to "Kinetic Study of Trimerization of Monocyanate Ester in Nanopores"

Yung P. Koh and Sindee L. Simon*

The Journal of Physical Chemistry B 2011, 115, 925-932, DOI: 10.1021/jp110192g

In the above paper, the glass transition temperature of a mixture of monocyanate reactant and trimer product $(T_{\rm g12})$ is related to conversion (x) using eq 2 in the text. The equation was typed incorrectly, although calculations used the correct equation. The equation should be written

$$T_{\rm g12} = \frac{\lambda x}{1 - (1 - \lambda)x} (T_{\rm g\infty} - T_{\rm g0}) + T_{\rm g0}$$

where λ is a constant. The value of $T_{\rm g12}$ is the glass transition temperature of the unreacted monocyanate $(T_{\rm g0})$ at x=0, and $T_{\rm g12}$ is the glass transition temperature of the pure trimer product $(T_{\rm g\infty})$ at x=1.


Published: December 29, 2011