

ADDENDA AND ERRATA

Acta Cryst. (1994). C50, 978

Synthesis and structure of *trans*-1,2,3-tris(3-thenoyl)cyclopropane. Erratum. By ANTONIO SABA, *Dipartimento di Chimica, Università di Sassari, Via Vienna 2, I-7100 Sassari, Italy*

(Received 16 March 1994; accepted 11 April 1994)

Abstract

Misleading statements in the paper by Saba [*Acta Cryst.* (1994), C50, 271-274] concerning the resolution of the enantiomers are corrected.

The title compound crystallizes in the polar space group *Pna*2₁, which contains both enantiomers. Misleading statements by Saba (1994) concerning the resolution of the enantiomers are corrected as follows.

In the *Abstract*, the sentence 'This structural analysis addresses the problem of spontaneously resolved helical stereoisomerism.' should have the words 'spontaneously resolved' omitted. This phrase should also be omitted from the *Comment* sentence 'We report herein the synthesis and structure determination of *trans*-1,2,3-tris(3-thenoyl)cyclopropane (2), which presents an unusual case of spontaneously resolved helical stereoisomerism.'

In the same paragraph, the sentence 'The configuration of one of the enantiomers is resolved by the present structure

analysis.' should be changed to 'The configuration of one of the two molecular enantiomers, both present in the crystal, is described by the present structure analysis.'

In the following paragraph, the sentence 'The assumed enantiomer is that with the lowest *R* values, *R* = 0.054 and *wR* = 0.067, while the opposite enantiomer gives *R* = 0.058 and *wR* = 0.072.' is not correct because both enantiomers exist in the structure. The cited variation in *R* values must be statistical because Bijvoet differences can only exist for reflections related by *+l* and *-l*, not for the data octants measured which were related by *+h* and *-h*.

The legend of Fig. 1 should be corrected to read '*ORTEP* (Johnson, 1965) view of the molecule showing ellipsoids at the 50% probability level.'

The author is grateful to Professors Jan Kroon and Bryan Craven for pointing out these errors.

Reference

Saba, A. (1994). *Acta Cryst.* C50, 271-274.

Acta Cryst. (1994). C50, 978

Structure of a model for the aranzosin nucleus. Erratum. By R. CURTIS HALTIWANGER, DRAKE S. EGGLESTON, *SmithKline Beecham Pharmaceuticals, Box 1539, UW2950, King of Prussia, PA 19406, USA*, ALEXANDER MCKILLOP, R. J. K. TAYLOR, R. J. WATSON, *School of Chemical Sciences, University of East Anglia, Norwich NR4 7TJ, England*, and NORMAN LEWIS, *SmithKline Beecham Pharmaceuticals, Leigh, Tonbridge, Kent TN11 9AN, England*

(Received 21 April 1994)

Abstract

In the paper by Haltiwanger, Eggleston, McKillop, Taylor, Watson & Lewis [*Acta Cryst.* (1994), C50, 274-276], the forename of McKillop is given incorrectly as Andrew. The

correct name is Alexander McKillop.

All relevant information is given in the *Abstract*.