$$P'_{7,2}(2, 1) = \frac{\binom{4}{2}\binom{1}{1}}{\binom{5}{3}}$$

Thus, the total abundance P_7'' of this particular species is given by the following simple product (2, 1).

$$P_7'' = P_7 \times P_{7,2}'$$

Appendix 2

Construction of the Stick Diagram

The construction of the stick diagrams was carried out on the basis of four assumptions, as follows.

• The total number of lines in the stick diagram, which equals the number of allowed transitions

$$\mid$$
 $-1/\!\!\!/_2,\,m_I^{\rm Cr},\,m_I^{\rm N},\,m_I^{\rm C}\,\rangle$ \rightarrow \mid $+1/\!\!\!/_2,\,m_I^{\rm Cr},\,m_I^{\rm N},\,m_I^{\rm C}\,\rangle$

for

$$-\frac{3}{2} \le m_I^{\text{Cr}} \le \frac{3}{2}$$

$$-1 \le m_I^{\mathrm{N}} \le 1$$

and

$$-\frac{1}{2} \leq m_I^{\text{C}} \leq \frac{1}{2}$$

was calculated from eq 3. Their positions are given by eq 4, and the intensities \Im_i 's are calculated by combining eq 5 with eqs 6

$$\mathfrak{J}_{j} = \frac{P_{j}^{"}}{\prod_{i} (2I^{(i)} + 1)} \tag{8}$$

• The contribution of the significantly less abundant multilabeled species 4-12 was neglected.

 The values of the hyperfine splittings of particular nuclei used for the construction of the stick diagrams were taken as those listed above under the subheading "The Simulated

• For practical reasons, the intensity of the weakest line(s) on the stick diagram was taken as unity.

The stick diagram of K₃[Cr(CN)₅NO] EPR spectrum (Fig. 1b) is built up by successive addition of partial subdiagrams arising from the interaction of the unpaired electron with ${}^{53}\mathrm{Cr}$ (I = 3/2), ${}^{14}\mathrm{N}$ (I = 1), and ${}^{13}\mathrm{C}$ (I = 1/2)*nuclei of the three most abundant isotopomers. In Table 2 are specified the allowed transitions, line positions, and intensities for the species that effectively contribute to the experimental spectrum.

Literature Cited

- 1. Goodman, B. A.; Raynor, J. B. Advances in Organic Chemistry and Radiochemistry;
- Academic: New York, 1970; Vol. 13, p 135.

 2. Gatteschi, D. In Electron Spin Resonance; The Royal Society of Chemistry; Burlington House: London, 1983; Vol. 8, Chapter 5.
 3. Watts, M. T.; Van Reet, R. E.; Eastman, M. P. J. Chem. Educ. 1973, 50, 287.
- Serianz, A.; Shelton, J. R.; Urbach, F. L.; Dunbar, R. C.; Kopaczewski, R. F. J. Chem. Educ. **1976**, 53, 394. 5. Darcy, R. J. Chem. Educ. **1980**, 57, 907. 6. Eastman, M. P. J. Chem. Educ. **1982**, 59, 677.

- Micera, G.; Delana, S.; Erre, L.; Piu, P.; Panzanelli, A. J. Chem. Educ. 1984, 61, 646.
- Moore, R.; DiMagno, S. G.; Yoon, H. W. J. Chem. Educ. 1986, 63, 818.
- Atherton, N. M. Electron Spin Resonance Theory and Applications; Wiley: New York,
- Griffith, W. P.; Lewis, J.; Wilkinson, G. W. J. Chem. Soc. 1959, 872.
 Oehler, U. M.; Janzen, E. G. Canad. J. Chem. 1982, 60, 1542.
- Myers, R. J. Molecular Magnetism and Magnetic Resonance Spectroscopy; Prentice Hall: Englewood Cliffs, 1973; Chapter 8.
- 13. Danon, J.; Panepucci, H.; Misetich, A. A. J. Chem. Phys. 1966, 44, 4154
- Goodman, B. A.; Raynor, J. B.; Symons, M. C. R. J. Chem. Soc. (A) 1966, 8, 994.
 Goodman, B. A.; Raynor, J. B.; Symons, M. C. R. J. Chem. Soc. (A) 1968, 8, 1973.
 Vijaya, S.; Manoharan, P. T. J. Chem. Soc., Faraday Trans. II 1979, 75, 857.

Career Opportunities in Chemical Education

Chemical Educator

University of Louisville. Full-time, at Assistant or Associate Professor rank, beginning as early as January 1, 1994. Instruction in general chemistry, involvement in the direction and coordination of the General Chemistry program, and development of research in the field of chemical education. Apply by October 1, 1993; include a current CV, three letters of recommendation, and plans for professional activity in chemical education. Contact: N. thorton Lipscomb, Chairman, Faculty Search Committee, Deprtment of Chemistry, University of Louisville, Louisville, KY 40292. EEO/AAA

This feature of the Journal of Chemical Education lists job openings in chemical education that may be of interest to our readers or their students. All positions listed must be from equal opportunity institutions. Those wishing to have their openings listed should send the information in the format shown to: Debora Bittaker, Assistant Editor, Journal of Chemical Education, Department of Chemistry, University of Texas, Austin, TX 78712.