

Additions and Corrections

1995, Volume 7

Fernando Rey, Gopinathan Sankar, John Meurig Thomas, Philip A. Barrett, Dewi W. Lewis, C. Richard, A. Catlow, Simon M. Clark, and G. Neville Greaves: Synchrotron-Based Method for the Study of Crystallization: Templatized Formation of CoALPO-5 Catalyst.

Page 1435. Subsequent to the publication of the above paper, we have become aware of an inadvertent oversight. One of us (S.M.C.) along with Dr. D. O'Hare and his co-workers had submitted for publication a detailed account of the cell described in our paper in November 1994. This paper, which has now been published,¹ describes other hydrothermal syntheses similar to those illustrated by us. We wish to acknowledge the importance of the design detailed in ref 1 to the study of hydrothermal syntheses of the type reported in our paper.

1. Evans, J. S. O.; Francis, R. J.; O'Hare, D.; Price, S. J.; Clark, S. M.; Flaherty, J.; Gordon, J.; Nield, A.; Tang, C. C. *Rev. Sci. Instrum.* **1995**, *66*, 2442.

CM950803Z