ADDITIONS AND CORRECTIONS

2001, Volume 105B

Alexander N. Drozdov* and Susan C. Tucker: Stochastic Dynamics in Near-Critical Supercritical Fluids

Page 6683. The numbering of references in the reference list is incorrect. The correct list of references should be as follows.

References and Notes

- (1) McHugh, M. A.; Krukonis, V. J. Supercritical Fluids Extraction: Principles and Practice, 2nd ed.; Butterworth: Boston, 1994.
- (2) Sengers, J. V.; Luettmer-Strathmann, J. In Transport Properties of Fluids: Their Correlation, Prediction and Estimation; Millat, J., Dymond, J. H., Nieto de Castro, C. A., Eds.; IUPAC, Cambridge University Press: New York, 1996; pp 113-137.
- (3) Subramaniam, B.; McHugh, M. A. Ind. Eng. Chem. Res. 1986, 25, 1. Johnston, K. P.; Haynes, C. AIChE J. 1987, 33, 2017. Wu, B. C.; Klein, M. T.; Sandler, S. I. Ind. Eng. Chem. Res. 1991, 30, 822. Bennecke, J. F.; Chateauneuf, J. E. Chem. Rev. 1999, 99, 433.
- (4) Savage, P. E.; Gopalan, S.; Mizan, T. I.; Martino, C. J.; Brock, E. E. AICHE J. 1995, 41, 1723. Brennecke, J. F. Chem. Ind. 1996, 831.
 - (5) Kajimoto, O. Chem. Rev. 1999, 99, 355.
- (6) Tucker, S. C. Chem. Rev. 1999, 99, 391. Tucker, S. C.; Maddox, M. W. J. Phys. Chem. B 1998, 102, 2437.
- (7) Hoover, W. G. Molecular Dynamics; Springer: Berlin, 1986. In Simulation of Liquids and Solids; Ciccotti, G., Frenkel, D., McDonald, I. R., Eds.; Noth-Holland: Amsterdam, 1987. Allen, M. P.; Tildesley, D. J. Computer Simulation of Liquids; Clarendon Press: Oxford, 1989. Haile, J. M. Molecular Dynamics Simulation: Elementary Methods; Wiley: New York, 1992. Rowley, R. L. Statistical Mechanics for Thermophysical Property Calculations; Prentice Hall: Englewood Cliffs, NJ, 1994.
- (8) For a recent review on MD, see: Tuckerman, M. E.; Martyna, G. J. J. Phys. Chem. B 2000, 104, 159.
- (9) Heyes, D. M. Phys. Rev. B 1988, 37, 5677. Heyes, D. M. Chem. Phys. Lett. 1988, 153, 319. Stoker, J. M.; Rowley, R. L. J. Chem. Phys. 1989, 91, 3670. Castillo, R.; Villaverde, A.; Orozco, J. Mol. Phys. 1991, 74, 1315. Iwai, Y.; Higashi, H.; Uchida, H.; Arai, Y. Fluid Phase Equilib. **1997**, 127, 251.
 - (10) Rowley, R. L.; Painter, M. M. Int. J. Thermophys. 1997, 18, 1109.
- (11) Mishra, B.; Berne, B. J. J. Chem. Phys. 1995, 103, 1160. Kurnikova, M. G.; Waldeck, D. H.; Coalson, R. D. J. Chem. Phys. 1996, 105, 628. Biswas, R.; Bagchi, B. J. Chem. Phys. 1996, 105, 7543.
 - (12) Yoshii, N.; Okazaki, S. J. Chem. Phys. 1997, 107, 2020.
- (13) Maddox, M. W.; Goodyear, G.; Tucker, S. C. J. Phys. Chem. B 2000, 104, 6266.
- (14) Martinez, H. L.; Ravi, R.; Tucker, S. C. J. Chem. Phys. 1996, 104, 1067. Goodyear, G.; Maddox, M. W.; Tucker, S. C. J. Chem. Phys. **2000**, 112, 10327
- (15) Risken, H. The Fokker-Planck Equation, Methods of Solution and
- Applications, 2nd ed.; Springer: New York, 1989.

 (16) Hänggi, P.; Talkner, P.; Borkovec, M. Rev. Mod. Phys. 1990, 62, 251. Mel'nikov, V. I. Phys. Rep. 1991, 209, 1. In Activated Barrier Crossing; Hänggi, P., Fleming, G., Eds.; World Scientific: Singapore, 1992. In *New Trends in Kramers' Reaction Rate Theory*; Talkner, P., Hänggi, P., Eds.; Kluwer Academic: Dordrecht, 1995.
 - (17) Zwanzig, R. J. Stat. Phys. 1973, 9, 215.
- (18) Trappeniers, N. J.; Oosting, P. H. Phys. Lett. 1966, 23, 445. Martynets, V. G.; Matizen, E. V. Sov. Phys. JETP 1970, 31, 228; 1975, 40, 507. Tsekhanskaya, Yu. V. Russ. J. Phys. Chem. 1971, 45, 744.
- (19) Liong, K. K.; Wells, P. A.; Foster, N. R. J. Supercrit. Fluids 1991, 4, 91. Eaton, A. P.; Akgerman, A. Ind. Eng. Chem. Res. 1997, 36, 923. He, C.-H. AIChE J. 1997, 43, 2944. Liu, H.; Silva, C. M.; Macedo, E. A. Ind. Eng. Chem. Res. 1997, 36, 246.
- (20) Straub, J. E.; Borkovec, M.; Berne, B. J. J. Chem. Phys. 1985, 83, 3172; 1986, 84, 1788. Tucker, S. C.; Tuckerman, M. E.; Berne, B. J.; Pollak, E. J. Chem. Phys. 1991, 95, 5809. Reese, S. K.; Tucker, S. C.; Schenter, G. K. J. Chem. Phys. 1995, 102, 104.
- (21) Maddox, M. W.; Goodyear, G.; Tucker, S. C. J. Phys. Chem. B **2000**, 104, 6248.

- (22) We consider only the case where the intermolecular interaction potential is short ranged, such as for the Lennard-Jones potential.
- (23) Hernandez, R.; Somer, F. L. J. Phys. Chem. B **1999**, 103, 1064. Hernandez, R. J. Chem. Phys. **1999**, 111, 7701.
- (24) The validity of this assumption is based on MD simulations which show that the autocorrelation time of the random force, $\tau_{\rm f}$, is rather insensitive to both bulk and local densities (in homogeneous and inhomogeneous fluids, respectively), whereas, on the other hand, the magnitude, η , is very sensitive to density changes.
- (25) Kajimoto, O.; Sekiguchi, A. K.; Nayuki, T.; Kobayashi, T. Ber. Bunsen-Ges. Phys. Chem. 1997, 101, 600.
 - (26) Drozdov, A. N.; Tucker, S. C. J. Chem. Phys. 2001, 114, 4912.
 - (27) Panagiotopoulos, A. Z. Int. J. Thermophys. 1994, 15, 1057.
- (28) Clouter, M. J.; Kiefte, H.; Deacon, C. G. Phys. Rev. A 1986, 33, 2749.
- (29) Song, W.; Biswas, R.; Maroncelli, M. J. Phys. Chem. A 2000, 104, 6924.
- (30) Technically, one would have to assume a fast relaxation down to a state having the same intermolecular interactions as does the ground state for our subsequent analysis, which assumes that the ground state $P_{\rm eq}(\rho_{\rm I})$ controls the MTSGLE parameters, to apply to this thought experiment.
 - (31) Cao, J. Phys. Rev. E 2001, 63, 041101.
- (32) Kitao, O.; Tanabe, K.; Ono, S.; Kumakura, S.; Nakanishi, K. Fluid Phase Equilib. 1998, 144, 279.

10.1021/jp014269w Published on Web 12/14/2001