

Correction to Effect of Bond Rigidity and Molecular Structure on the Self-Assembly of Amphiphilic Molecules Using Second-Order Classical Density Functional Theory

Bennett D. Marshall, Chris Emborsky, Kenneth Cox, and Walter G. Chapman*

J. Phys. Chem. B 2012, 116, 2730-2738. DOI: 10.1021/jp2101368

The Lennard-Jones potential of the original document¹ eq (3.4) reads

$$u_{LJ}^{(i,j)}(r) = \varepsilon^{(i,j)} \left[\left(\frac{\sigma^{(i,j)}}{r} \right)^{12} - \left(\frac{\sigma^{(i,j)}}{r} \right)^{6} \right]$$
(1)

The correct potential is

$$u_{\mathrm{LJ}}^{(i,j)}(r) = 4\varepsilon^{(i,j)} \left[\left(\frac{\sigma^{(i,j)}}{r} \right)^{12} - \left(\frac{\sigma^{(i,j)}}{r} \right)^{6} \right]$$
(2)

This was a simple typo; the correct potential was used in all calculations.

REFERENCES

(1) Marshall, B.; Emborsky, C.; Cox, K. R.; Chapman, W. G. J. Phys. Chem. B **2012**, 116, 2730.