ADDITIONS AND CORRECTIONS

2000, Volume 104A

István Z. Kiss,* Géza Mándi, Mihály T. Beck*: Artificial Neural Network Approach to Predict the Solubility of C₆₀ in Various Solvents

Page 8087. The first sentence of the third paragraph in the Discussion section should cite ref 4 instead of ref 14.

10.1021/jp003302w Published on Web 10/28/2000

2000, Volume 104A

Jon Applequist: Electronic Normal Modes and Polarization Waves in Translational Polymer Helices. Application to Fully Extended $Poly[(R)-\beta-aminobutyric acid]$ Chains

Page 7135. Equation 16 should read

$$\tau_{m1}^{(n)} = c_1 \cos(mk_n a + \delta) \tag{16}$$

10.1021/jp003423w Published on Web 10/21/2000

2000, Volume 104A

N. Bellec, K. Boubekeur, R. Carlier, P. Hapiot*, D. Lorcy, and A. Tallec: Controlling the Conformation Changes Associated to Electron Transfer Steps through Chemical Substitution: Intriguing Redox Behavior of Substituted Vinylogous TTF

Page 9750. The paper entitled Controlling the Conformation Changes Associated to Electron Transfer Steps through Chemical Substitution: Intriguing Redox Behavior of Substituted Vinylogous TTF includes supporting information. This information is described as drawings of the optimized geometries at the B3LYP/6-13G* level with the corresponding cartesian coordinates followed by the total atomic charges or total spin densities for open-shell calculations in the case of radicals, the values of the energies in hartrees, and S**2 showing the spin contaminations for the neutral, cation radicals, and dications of the investigated TTFs. This material is available free of charge via the Internet at http://pubs.acs.org.

10.1021/jp003725y Published on Web 10/25/2000