

Takashi Aoki,* Mika Muramatsu, Taisuke Torii, Kohei Sanui, and Naoya Ogata: Thermosensitive Phase Transition of an Optically Active Polymer in Aqueous Milieu. Volume 34, Number 10, May 8, 2001, pp 3118–3119.

The sentence on p 3118, right column, line 9, should read as follows:

To a well-stirred aqueous solution of (L)-2-amino-1-butanol (8.9 g, 0.1 mol) and sodium hydroxide (4.5 g, 0.1 mol) placed in an ice bath, methacryloyl chloride (10.4 g, 0.1 mol) was added dropwise over a 30 min period.

MA010778K

10.1021/ma010778k

Published on Web 06/15/2001

Hee Cheong Lee, Wonmok Lee, Taihyun Chang,* Jin San Yoon, Donna J. Frater, and Jimmy W. Mays*: Linking Reaction Kinetics of Star Shaped Polystyrene by Temperature Gradient Interaction Chromatography. Volume 31, Number 13, June 30, 1998, p 4114.

Equations 11 and 12 on p 4118 are in error. Following is the correct equations in more compact form.

$$P_5 = \frac{r_5}{(r_5 - 1)(r_6 - 1)} P_3 + \frac{r_5}{(r_5 - r_6)(r_5 - 1)} P_3^{r_5} - \frac{r_5}{(r_6 - 1)(r_5 - r_6)} P_3^{r_6} \quad (11)$$

$$P_6 = - \frac{r_5 r_6}{(r_5 - 1)(r_6 - 1)} (P_3 - 1) - \frac{r_6}{(r_5 - r_6)(r_5 - 1)} (P_3^{r_5} - 1) + \frac{r_5}{(r_6 - 1)(r_5 - r_6)} (P_3^{r_6} - 1) \quad (12)$$

MA012496Q

10.1021/ma012496q

Published on Web 06/05/2001