

Additions and Corrections

1984, Volume 23

W. G. Jackson* and C. M. Begbie: Steric Course of Base Hydrolysis of *cis*- and *trans*-[Co(en)₂(N₃)X]³⁺ and *cis*- and *trans*-[Co(en)₂(NCS)X]³⁺ (X = Br⁻, Cl⁻, OS(CH₃)₂, OCHN(CH₃)₂, N₃⁻, O₂CH⁻).

Page 667. The following was omitted inadvertently: **Acknowledgment.** This work was supported by the Australian Research Grants Scheme.—W. G. Jackson

W. G. Jackson* and C. N. Hookey: Base Hydrolysis of [(NH₃)₅CoX]³⁺. Capture of Sulfur and Nitrogen of the Thiocyanate Ion.

Page 669. In column 2, first new paragraph, second line, 30 × 20 mL should read 3 × 20 mL.

Page 673. The following was omitted: **Acknowledgment.** We thank the Australian Research Grants Scheme for financial support.—W. G. Jackson

Mark E. Frink, Douglas Magde, Douglas Sexton, and Peter C. Ford*: Reaction Dynamics and Hydroxide Ion Quenching of Rhodium(III) Ligand Field Excited States: Photoreactions of Rh(NH₃)₅I²⁺.

Page 1239. In the caption to Figure 2 " ϕ , ϕ_1^0/ϕ_1 " is incorrect. The correct caption should read as follows: ϕ , ϕ_{tot}^0/ϕ_{tot} . Also, in Figure 2 the diamond (ϕ) curve is incorrectly labeled as I⁻. The correct label is ϕ_{tot} . For clarification of Figure 2, the following addition should be made: $\phi_{tot} = \phi_I + \phi_{NH_3}$.—Peter C. Ford

Brian F. G. Johnson,* Jack Lewis, Julian M. Mace, Paul R. Raithby, Robert E. Stevens, and Wayne L. Gladfelter*: Decacarbonylnitrosyltriosmate(3 *O*_S-*O*_S)(1-): Structural Analysis and Fluxional Properties.

Page 1602. In the section titled "Variable-Temperature ¹³C NMR", the value of the ¹³C-¹³C coupling constant should be 35.0 Hz.—Wayne L. Gladfelter