

detailed mechanistic studies will be the subject of future reports.

**Acknowledgment.** Financial support by the NSF (Grant No. CHE 8802622) and the loan of Pt by Johnson

Matthey are gratefully acknowledged.

**Supplementary Material Available:** Experimental details of the X-ray diffraction study of complex **3a**, including tables of crystallographic data, atomic positional and thermal parameters, and selected intramolecular distances and angles (18 pages). Ordering information is given on any current masthead page.

## Additions and Corrections

Leo A. Paquette,\* Kevin J. Moriarty, and Robin D. Rogers: (1*R*)-(-)-Nopol as the Source of an Optically Pure Fused Cyclopentadienyl Ligand. Stereochemical Course of Complexation to Cyclopentadienyltitanium and -zirconium Dichloride Fragments. **1989**, *8*, 1506.

The absolute configuration depicted for the structure of **10** in Figure 1 is incorrect. The correct assignment is properly given in the line drawing of **10** on page 1509. Refinement of the correct configuration has been carried out. The new atomic coordinates, bond distances and angles, and the final *R* values represent an inversion of all previous coordinates through 0, 0, 0. The new *R* values are *R* = 0.029, *R*<sub>w</sub> = 0.029, and *R*<sub>inverse</sub> = 0.030; the GOF is 1.34. The bond distances and angles were refined to values within 0.5 $\sigma$  of those published. These parameters with a revised ORTEP drawing have been deposited as supplementary material.

**Supplementary Material Available:** Listings of bond lengths and angles, final fractional coordinates, and thermal parameters and an ORTEP drawing (6 pages); a table of observed and calculated structure factors (3 pages). Ordering information is given on any current masthead page.

Ruth A. Bartlett, H. V. Rasika Dias, Marilyn M. Olmstead, Philip P. Power,\* and Kenneth J. Weese: Synthesis of the Monomeric HBTrip<sub>2</sub> (Trip = 2,4,6-*i*-Pr<sub>3</sub>C<sub>6</sub>H<sub>2</sub>) and the X-ray Crystal Structures of [HBMes<sub>2</sub>]<sub>2</sub> (Mes = 2,4,6-Me<sub>3</sub>C<sub>6</sub>H<sub>2</sub>) and HBTrip<sub>2</sub>. **1990**, *9*, 146.

On page 147, in the paragraph dealing with HBTrip<sub>2</sub> (**1**) in the Experimental Section, the following data should be added at the end. IR:  $\nu$ (B-H) = 2465 cm<sup>-1</sup>.

We also wish to point out that the monomeric nature of **1** was established as well by Pelter and co-workers (see ref 14).

P. Espinet,\* E. Lalinde, M. Marcos, J. Perez, and J. L. Serrano\*: Liquid Crystals Based on Ortho-Palladated Azines: Nonplanar Mesogens. **1990**, *9*, 555.

In the Experimental Section, on page 559, the first sentence in the paragraph on Pd<sub>2</sub>( $\mu$ -Br)<sub>2</sub>L<sub>2</sub> should read "A suspension of II...". On page 560, the first sentence in the paragraph on Pd<sub>2</sub>( $\mu$ -SCN)<sub>2</sub>L<sub>2</sub> should read "A suspension of II...".