

in CDCl₃) 2.07 (s, 2 C₅Me₅), 2.06 (s, C₅Me₅); ¹³C{¹H} NMR (δ (ppm) in CDCl₃) 130.15 (s, 2 C₅Me₅), 129.05 (s, C₅Me₅), 12.42 (s, 2 C₅Me₅), 11.77 (s, C₅Me₅). Anal. Calcd for Nb₃Cl₄O₄C₃₀H₄₅: C, 40.45; H, 5.05. Found: C, 39.85; H, 5.43.

Acknowledgment. We thank the CICYT for supporting this work (Grant No. PB 86-0093) and the Univ-

ersidad de Alcalá de Henares for a fellowship to J.d.l.M.

Supplementary Material Available: Listings of positional and thermal parameters, bond distances and angles, least-squares planes, and interatomic and intermolecular contacts (23 pages); a listing of observed and calculated structure factors (25 pages). Ordering information is given on any current masthead page.

Additions and Corrections

R. R. Schrock,* R. T. DePue, J. Feldman, K. B. Yap, D. C. Yang, W. M. Davis, L. Park, M. DiMare, M. Schofield, J. Anhaus, E. Walborsky, E. Evitt, C. Krüger, and P. Betz: Further Studies of Imido Alkylidene Complexes of Tungsten, Well-Characterized Olefin Metathesis Catalysts with Controllable Activity. **1990**, 9, 2262.

In the first line of the fourth paragraph in column 2 of page 2271, the notation for compound **2** should be deleted. In the first paragraph of column 2 on page 2272, the paragraph head should read W(C-*t*-Bu)(NHAr')(dme)Cl₂.

Takakazu Yamamoto,* Kenji Sano, Kohtaro Osakada,* Sanshiro Komiya, Akio Yamamoto,* Yoshihiko Kushi, and Toshiji Tada: Comparative Studies on Reactions of α,β- and β,γ-Unsaturated Amides and Acids with Nickel(0), Palladium(0), and Platinum(0) Complexes. Preparation of New Five- and Six-Membered Nickel- and Palladium-Containing Cyclic Amide and Ester Complexes. **1990**, 9, 2396.

In the fifth paragraph of column 2 on page 2402, the eighth line should read "... (28%) of 7."