ADDITIONS AND CORRECTIONS

1999, Volume 103A

E. Cubero, M. Orozco,* and F. J. Luque*: A Topological Analysis of Electron Density in Cation $-\pi$ Complexes

Page 320. The correct title for Table 3 is as follows.

TABLE 3: Interaction Energies (E, kcal/mol), Equilibrium Distances (R_e , au), and Selected Electron Density Topological Properties for the Complexes of Benzene with Cations and Hydrogen-Bonded Neutral Molecules

10.1021/jp991792q Published on Web 07/29/1999