

CORRECTIONS

John Texter* and Paul Ziemer: Polyurethanes via Microemulsion Polymerization. Volume 37, No. 17, August 10, 2004, pp 5841–5843.

The structure of the surfactant AOT was drawn incorrectly in Figure 1. The ethyl groups should have been attached at the 2-position of the respective hexyl groups. The corrected Figure 1 is shown below.

Figure 1. Room temperature ternary phase diagram illustrating large single-phase microemulsion region 1. The region 3 above 50% (w/w) AOT was not explored; the multiphase domain 2 comprises PG in IPDI and IPDI in PG microemulsions emulsified in each other. The “x” and the “+” represent loci of polymerization.

MA048344N

10.1021/ma048344n

Published on Web 08/28/2004