

Additions and Corrections

1968, Volume 7

Stephen L. Lawton and Robert A. Jacobson: The Crystal Structure of α -Picolinium Nonabromoantimonate(V), $(C_6H_5NH)_2Sb^VBr_9$.

Page 2127. In Table II, atom Br₂, B_{23} should be -1 (2).

1971, Volume 10

Stephen L. Lawton, Robert A. Jacobson, and Robert S. Frye: The Crystal Structure of Pyridinium Tetracosabromoantimon(III)triammon(V)ate, $(C_6H_5NH)_8Sb^{III}Sb^V_3Br_{24}$.

Page 701. In the Introduction, column 1, line 15, the temperature range should read 116-138°.

Page 704. In Table I, the value of the x coordinate for Sb(1) should be 0.22101, the standard deviation for the y coordinate of Sb(3) should be (19), and the footnote reference for the heading Group B should be f.

Page 706. In Table V three of the Sb-Br bond lengths *corrected for libration* are listed incorrectly and should read as follows: Sb(1)-Br(1), 2.545 (10), not 2.555 (10); Sb(3)-Br(10), 2.809 (10), not 2.801 (10); Sb(3)-Br(11), 2.801 (10), not 2.809 (10). The entries in Table VI for $(C_6H_5NH)_6Sb_4Br_{24}$ are correct.

Stephen L. Lawton and Robert A. Jacobson: The Crystal

Structure of Quinuclidinium Dodecabromoantimon(III)antimon(V)ate-2-Dibromine, $(C_7H_{15}NH)_4Sb^{III}Sb^VBr_{12} \cdot 2Br_2$.

Page 711. In the heading of Table IV, the scaling of the observed and calculated structure factors should read: (in electrons $\times 10$).

James N. Francis and M. Frederick Hawthorne: Synthesis and Properties of Cobalt Complexes Containing the Bidentate π -Bonding $B_8C_2H_{10}^{4-}$ Ligand.

Page 863. The caption to Figure 1 should read: Schematic drawing of the (3,6)-dicarbacanastide ion with H atoms omitted.

Melvin R. Churchill, Joan Cooke, James P. Fennessey, and John Wormald: The Crystal Structure of Bis(imidotetramethyldithiophosphino-S,S)nickel(II), a Tetrahedral Complex with an NiS₄ core.

Page 1032. In Table I, the x coordinate of the nickel atom is given as 0.73097 (10); it should read 0.73907 (10). The y coordinate of S(3) is given as 0.48892 (37) and should read 0.48829 (37). All geometric information is based upon the correct atomic positions.

Marvin L. Hackert, Robert A. Jacobson, and Timothy A. Keiderling: The Crystal Structure of Tetraethylammonium Hexabromoantimonate(V), $(C_2H_5)_4NSbBr_6$.

Page 1075. In ref 9 the year should be 1971.