

Additions and Corrections

2003, Volume 22

Nathan D. Jones, Guanyang Lin, Robert A. Gossage, Robert McDonald, and Ronald G. Cavell*: Synthesis, Structure, and Reactivity of an Unusual Platinum Olefin Carbene Complex, $[(\eta^4\text{-cod})\text{Pt}\{\text{C}(\text{Ph}_2\text{P}=\text{NSiMe}_3)_{2-\kappa}\text{C},\kappa\text{N}\}]$

Page 2837. Figure 2 erroneously shows the ORTEP representation of the molecular structure of compound **2** and not that of the ortho-metallated complex **5**, as indicated by the caption. The correct Figure 2 is shown below. The CIF files submitted to the Cambridge Database are correct, and the number for the correct figure is CCDC 217249.


Figure 2. ORTEP representation (20% ellipsoids) of the molecular structure of **5**. For every phenyl ring except the ortho-metallated one, only the ipso carbon atom is shown. Except for H(1), the hydrogen atoms have been omitted for clarity.

OM0305972

10.1021/om0305972

Published on Web 10/31/2003