The phosphorescence of in aqueous solution is quenched by 1,1'-bis(2-sulfoethyl)-4,4'-bipyridinium inner salt (BSEP). Transient absorption attributable to BSEP $(\lambda_{max} \sim 610 \text{ nm})^{19}$ is observed in flash kinetic spectroscopic studies of aqueous solutions containing Pt₂(P₂O₅)₄H₈⁴⁻ and BSEP, thereby establishing an electron-transfer quenching mechanism:

$$Pt_2(P_2O_5)_4H_8^{4-} + BSEP \xrightarrow{k_q} Pt_2(P_2O_5)_4H_8^{3-} + BSEP^{-}$$

Stern-Volmer analysis of the quenching yields $k_q = 5.5 \times 10^9$ M⁻¹ s⁻¹ ([Pt₂(P₂O₅)₄H₈⁴⁻] $\sim 10^{-4}$ M; 0.1 M NaClO₄; 25 °C). Both the quenching reaction and the bimolecular back-electrontransfer $(k = 1 \times 10^9 \text{ M}^{-1} \text{ s}^{-1} \text{ for Pt}_2(\text{P}_2\text{O}_5)_4\text{H}_8^{3-} \text{ and BSEP}^-)$ are near the diffusion limit for such processes in aqueous solution at 25 °C.

The ${}^{3}A_{2u}(d\sigma *p\sigma)$ state of $Pt_{2}(P_{2}O_{5})_{4}H_{8}^{4-}$ is an extremely powerful one-electron reductant in aqueous solution. Preliminary experiments have shown that species such as $Os(NH_3)_5Cl^{2+}$ ($E_{1/2}$ = -1.09 V vs. SCE)²⁰ and nicotinamide $(E_{1/2} = -1.44 \text{ V vs.})^{1/2}$ Ag/AgCl; CH₃OH, pH 7.2)²¹ are readily reduced by Pt₂-

(P2O5)4H84-*. From these and related experiments it is apparent that $Pt_2(P_2O_5)_4H_8^{4-*}$ is a stronger reducing agent $[E^{\circ}(3-/4-*)]$ $<-1 \text{ V vs. NHE}]^{22} \text{ than Ru(bpy)}_3^{2+*} (E^{\circ} = -0.88 \text{ V vs. NHE})^{23}$ in aqueous solution. We are now exploring several aspects of the photoredox chemistry of Pt₂(P₂O₅)₄H₈⁴, as the ease of generation of Pt₂(P₂O₅)₄H₈^{4-*} suggests that it will be a useful reagent for a variety of substrate reductions.

Acknowledgment. We thank D. S. Kliger and R. A. Goldbeck for assistance with some of the laser flash spectroscopic experiments. We are indebted to A. W. Maverick, S. J. Milder, V. M. Miskowski, D. G. Nocera, and S. F. Rice for several helpful discussions. This research was supported by National Science Foundation Grant CHE78-10530.

Additions and Corrections

On the Nonconcertedness of Allylic Cation Promoted π -Cyclization Reactions [J. Am. Chem. Soc. 1981, 103, 1285]. MLADEN LA-DIKA, IVO BREGOVEC, and DIONIS E. SUNKO,* Department of Chemistry, Faculty of National Sciences and Mathematics, University of Zagreb, 41000 Zagreb, Yugoslavia.

Page 1286: Structures 7 and 8 should be:

Stereochemical Analysis of γ -Replacement and γ -Elimination Processes Catalyzed by a Pyridoxal Phosphate Dependent Enzyme [J. Am. Chem. Soc. 1981, 103, 4921]. MICHAEL N. T. CHANG and CHRISTOPHER T. WALSH,* Departments of Chemistry and Biology, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139.

Page 4925, Scheme VII: The last species is 4-S-2-ketobutyrate, not 4R as written.

Page 4925, 5th and 6th lines from the bottom, first column: The text should read "conversion of (Z)- and (E)-[4- 2 H]-vinylglycines to (4S)- and (4R)-[1H,2H,3H]-2-ketobutyrates, respectively, can be interpreted." The S and R designations were inadvertently transposed.

Page 4923, Table II, line 3: The numbers 1027.5 and 1029.3 are incorrectly transposed. The (E)-[4- 2 H]-vinylglycine yields the 1029.3 sample of homoserine, the (Z)-vinylglycine yields the 1027.5 sample.

Synthesis, Structure, and Stability of (i,o)-Bicyclo[6.2.2]dodeca-9,11-dienes. Generation of Unusually Expanded Carbon-Carbon-Carbon Bond Angles [J. Am. Chem. Soc. 1981, 103, 215]. PAUL G. GASSMAN* and REBECCA C. HOYE, Department of Chemistry, University of Minnesota, Minneapolis, Minnesota 55455.

Page 217: In Table II for atom O2, the z value should be 0.4691 (1) instead of 0.4961 (1).

α-Disulfoxide and Sulfinic Anhydride in the Peroxy Acid Oxidation of 2-Methyl-2-propyl 2-Methyl-2-propanethiosulfinate [J. Am]. Chem. Soc. 1981, 103, 6232-6235]. FILLMORE FREEMAN* and CHRISTOS N. ANGELETAKIS, Department of Chemistry, University of California, Irvine, California 92717.

Authors should read: Fillmore Freeman* and Christos N. Angeletakis, Department of Chemistry, University of California, Irvine, California 92717, and Tom J. Maricich, Department of Chemistry, California State University, Long Beach, California 90840.

⁽¹⁹⁾ Maverick, A. W. Ph.D. Thesis California Institute of Technology,

⁽²⁰⁾ Gulen, J.; Page, J. A. J. Electroanal. Chem. 1976, 67, 215-230.

⁽²¹⁾ Meites, L.; Zuman, P.; Scott, W. J.; Campbell, B. H.; Kartos, A. M. "Electrochemical Data"; Wiley; New York, 1974; Part 1, AG85.

⁽²²⁾ It has not been possible to obtain a better estimate of $E^{\circ}(4^{-*}/3^{-})$ from spectroscopic and electrochemical measurements, because the electrochemical oxidation of $Pt_2(P_2O_5)_4H_8^{-4}$ in aqueous solution at 25 °C is not reversible (cyclic voltammetric measurements; graphite electrode; scan speed, 500 mV/s; K₄[Pt₂(P₂O₅)₄H₈], 0.1 M NaClO₄).

(23) Navon, G.; Sutin, N. *Inorg. Chem.* 1974, 13, 2159–2164.