

Additions and Corrections

2002, Volume 21

Piet-Jan Sinnema, Britta Höhn, Robert L. Hubbard, Pamela J. Shapiro,* Brendan Twamley, Alexander Blumenfeld, and Ashwani Vij: Calcium-Mediated Fulvene Couplings. 2. Survey of 6-Aryl- and 6-Alkylfulvenes for Their *rac* Selectivity in the Synthesis of *ansa*-Calcocenes

Pages 184 and 187. Some of the crystallographic data that were listed in Tables 1 and 3 of the paper are incorrect and should be replaced with the following.

Table 1. Crystallographic Data for *rac*-5

	<i>rac</i> -5
empirical formula	C ₅₂ H ₈₆ Ca ₂ O ₆
fw	887.37
cryst syst	monoclinic
space group	<i>P</i> 2 ₁ / <i>c</i>
<i>a</i> , Å	20.401(12)
<i>b</i> , Å	10.683(6)
<i>c</i> , Å	23.945(14)
β , deg	95.234(11)
<i>V</i> , Å ³	5197(5)
<i>Z</i>	4
no. of rflns collected	29 849
no. of data/restraints/params	9107/0/559
goodness of fit	1.002
R1 ^a	0.0656
wR2 ^b	0.1095
largest diff peak/hole (e Å ⁻³)	0.300/−0.234

Table 3. Selected Bond Distances and Angles for *rac*-5a, *rac*-5b, and *meso*-5

	Bond Distances (Å)		
	<i>rac</i> -5a	<i>rac</i> -5b	<i>meso</i> -5
Ca–C(1)	2.593(4)	2.687(3)	2.606(3)
Ca–C(2)	2.637(4)	2.707(4)	2.595(3)
Ca–C(3)	2.670(4)	2.719(4)	2.663(3)
Ca–C(4)	2.661(4)	2.700(4)	2.730(3)
Ca–C(5)	2.628(4)	2.715(4)	2.721(3)
Ca–C(8)	2.643(4)	2.699(4)	2.610(3)
Ca–C(9)	2.637(4)	2.667(4)	2.660(3)
Ca–C(10)	2.657(4)	2.673(4)	2.681(3)
Ca–C(11)	2.643(4)	2.673(4)	2.647(3)
Ca–C(12)	2.625(4)	2.680(4)	2.575(3)
	Bond Angles (deg)		
	<i>rac</i> -5a	<i>rac</i> -5b	<i>meso</i> -5
Cp–Cp	63.5(1)	65.7(1)	59.5(2)

OM020148M

10.1021/om020148m

Published on Web 03/23/2002