


CORRECTIONS

M. Biesalski and J. Rühe*: Scaling Laws for the Swelling of Neutral and Charged Polymer Brushes in Good Solvents. Volume 35, Number 2, 2002, pp 499–507.

In this article the synthesis and swelling behavior of charged polymer brushes covalently attached to a planar solid surface is described. In Figure 5B the dry thickness of a MePVP brush as a function of the polymerization time is shown. Unfortunately, the sample having a dry thickness of 15 nm is plotted incorrectly in Figure 5B. Initially, we planned to show the graft density of the surface-attached molecules and changed this to polymerization time, where both parameters are usually directly connected to each other. However, it escaped our attention that for this specific data point due to unfavorable circumstances the relation between the graft density and polymerization time is altered, and the data point should have been removed.

Note that the general relation shown in Figure 5B is nevertheless correct, and the removal of this specific data point does not affect any content of the figure nor does it affect any other results shown in the article. We apologize for the occurrence of this data point in the original plot. The corrected part of Figure 5B should look as follows:


MA030101S

10.1021/ma030101s

Published on Web 01/13/2004