

Additions and Corrections

Volume 4, 2002

Heon Gon Kim, Chi-Wan Lee, Sunggoo Yun,
Byung Hee Hong, Young-Ok Kim, Dongwook Kim,
Hyejae Ihm, Jung Woo Lee, Eun Cheol Lee,
P. Tarakeshwar, Su-Moon Park, and Kwang S. Kim*

An Electrochemically Controllable Nanomechanical Molecular System Utilizing Edge-to-Face and Face-to-Face Aromatic Interactions.

Pages 3971–3974. The graphics appearing in the abstract, Figure 1, and Figure 4 give the incorrect impression that in the left-hand side of each graphic, one $-\text{CH}_2-$ group in the $-\text{C}-\text{C}-\text{S}-$ linker (i.e., between the left-hand-side sulfur atom and the top benzene ring) seems to be missing because the $-\text{C}-\text{C}-\text{S}-$ linker is projected as a long $-\text{C}-\text{S}-$ linker along an almost straight line. To dispel such confusion, the abstract graphic should be replaced by the following graphic and Figures 1 and 4 should be replaced by the new figures.

OL034183G

10.1021/ol1034183g

Published on Web 02/14/2003

Figure 1. Schematic view of the conformational change of the upper benzene ring in the normal state **1**, the dianionic state **2**, and the reduced state **3**.

Figure 4. Cyclic Voltammogram of **1** (1 mM) and TBAP (0.1 M) in CH_3CN at 25 °C (scan rate 100 mV/s).