

Additions and Corrections

2005, Volume 24

Shinsaku Yamazaki,* Zenei Taira, Toshiaki Yonemura, and Anthony J. Deeming: Some Mixed Transition Metal Compounds of 1,3-Diyne with Metallacycles Derived by Cross-Coupling of Alkynyl Ligands and Sequential C–C Bond Coupling between 1,3-Diyne and Carbon Monoxide.

Page 20. In line 3 of the right-hand column, “Cu₂(OAc)₂” should read “Cu₂(OAc)₄”.

Page 26. In the first lines of refs 29 and 30, “a C₆H₆ solution of **2**” should read “a C₆H₆ solution of Pt(η^2 -PhC₄Ph)(PPh₃)₂”.

OM060697I

10.1021/om060697i

Published on Web 10/06/2006

2006, Volume 25

M. Carmen Carrión, Ernesto García-Vaquero, Félix A. Jalón, Blanca R. Manzano,* Walter Weissensteiner, and Kurt Mereiter: Formation of Fischer-Type Aminocarbenes by a Double C–H Bond Activation of a Methylamino Group

Page 4499. In the left-hand column, line 5, where it is written “demonstrated for one Ru complex” it should read “demonstrated for one Ir complex”. Also, in ref 10, the year is 2001, not 2002.

OM060858I

10.1021/om060858i

Published on Web 10/03/2006