

Additions and Corrections

Assembly and Characterization of an Accurate Model for the Diiron Center in Hemerythrin [*J. Am. Chem. Soc.* **1984**, *106*, 3653–3667]. WILLIAM H. ARMSTRONG, ALAN SPOOL, GEORGIA C. PAPEFTHYMIU, RICHARD B. FRANKEL, and STEPHEN J. LIPPARD*

Page 3664: In eq 4, $C = Ng^2\mu_B^2/kT$ not $2Ng^2\mu_B^2/kT$, and p is the mole fraction not the mole percentage, as given in the text.

Stereochemistry of the Wittig Reaction. Effect of Nucleophilic Groups in the Phosphonium Ylide [*J. Am. Chem. Soc.* **1985**, *107*, 217–226]. BRUCE E. MARYANOFF,* ALLEN B. REITZ, and BARBARA A. DUHL-EMSWILER

Page 224: Some reference numbers in Table III are misassigned. The following are correct pairings: **6a** (ref 34), **6b** (ref 35), **6d** (ref 36), **6e** (ref 37), **6f** (ref 38), **7a** (ref 39, instead of 38), **7b** (ref 40), **7c** (ref 39).

Page 225: For reference 40, see also: Tretter, J. R., U.S. Patent 3 509 175 (1970).

Page 225, under **Typical Wittig Reaction Conditions**: addition of aldehyde was inadvertently omitted. The second sentence should read: After 15 min, *aldehyde (0.8 mol equiv) was added, the reaction was stirred for 15 min, and the reaction mixtures were subjected to an extractive workup.*

Mechanism of the Azulene to Naphthalene Rearrangement [*J. Am. Chem. Soc.* **1985**, *107*, 6111]. MICHAEL J. S. DEWAR* and KENNETH M. MERZ, JR.

Some structures have been numbered incorrectly. The following structures give the correct numbering.

Scheme I

Scheme II

Scheme III

