
CORRECTIONS

Tatsuya Yamaue,* Hiroto Mukai, Kinji Asaka, and
Masao Doi: Electrostress Diffusion Coupling Model for
Polyelectrolyte Gels. Volume 38, Number 4, February
22, 2005, pp 1349-1356.

The following equations should appear as follows:

On p 1352, right side, lines 12-13, the sentence
should read: For typical swollen polyelectrolyte gel of
fluorocarbon, we can take φp ∼ 0.5, êb ∼ 1.0 [nm], and
ci ∼ 1.0/z [mol/L].

On p 1352, right side, lines 42-43, the sentence
should read: For φp and ci, we use the value φp ∼ 0.7
and ci ∼ 1.0/z [mol/L], which are reported in ref 15.

f (x,t) ≡ ∇u(r,t) is modifed to f (x,t) ≡ ∇‚u(r,t).
In the caption of Figure 7, τrelax/τrelax, H+ is modified

to τrelax/τrelax,H+.

MA051343Q

10.1021/ma051343q
Published on Web 07/16/2005

js ) -κ∇p - λ∇ψ (2)

∇‚je ) 0 (9)

∇·(cpwpvp + cswsvs + ∑
i

ciwivi) ) 0 (10)

∇‚(σ - pI) ) 0 (11)

λp ) -
qp

úp
(1 - φp) (19)

λi ) ∑
i

ciqiwi

úi

(20)

(σ - pI)‚n ) fbc for a deformable boundary (21)

(σ - (kBT∑
i

ci + p)I)·n ) fbc (23)

(σ - (kBT∑
i

[[ci]] + [[p]])I)·n ) 0 (24)

js‚n ) 0 for an impermeable wall (26)

js‚n ) κb[[p]] (27)

je‚n ) Φ̇/C (29)

úp ) 6πη
êb

2cp

(31)

uy ) xy
R(t)

. (39)

uz ) xz
R(t)

(40)

f (x,t) )
∂ux

∂x
+ 2x

R(t)
(41)

p(x,t) ) σxx(x,t) (45)

D′ ) (κ - λ2

σe
)(K + 4

3
G) (52)

7528 Macromolecules 2005, 38, 7528


