

Contents

Contents of Number 1

Original Communications

The Chloro Rhodates(III) $[\text{RhCl}_6]^{3-}$ and $[\text{RhCl}_5(\text{H}_2\text{O})]^{2-}$. Crystal Structure of $(\text{NH}_4)_3\text{RhCl}_6 \cdot \text{H}_2\text{O}$ (In German)	Synthesis and Crystal Structure of Di[bis(triphenylphosphine)iminium]-biscyanophthalocyaninato-ferrate(II)-dichloromethane
U. TREIBER, M. ZWILLING, E. SCHWEDA, and J. STRÄHLE	H. KÜPPERS, H.-H. EULERT, K.-F. HESSE, W. KALZ, and H. HOMBORG
1	44
Synthesis and Crystal Structure of Bis[1,5-ditolyl-pentaazadienido-silver(I)] and Bis[1,3-diphenyl-triazenido-silver (I)] (In German)	AsPh ₄ [W(O)Cl ₃ (HN ₃ S ₂)]; Synthesis, IR Spectrum and Crystal Structure (In German)
J. BECK and J. STRÄHLE	E. CONRADI, H. WADLE, U. MÜLLER, and K. DEHNICKE
4	48
Novel Basic Ligands for the Homogeneous Catalytic Homologation of Methanol to Ethanol, IV. Synthesis, Properties and NMR Spectroscopic Investigations on Polydentate Furfurylphosphanes (In German)	Synthesis and Structure of N-Thiobis-N'-(phenylsulfonyl)sulfurdiimide (In German)
E. LINDNER and CH. SCHEYTT	H. W. ROESKY, J. SUNDERMEYER, M. NOLTEMEYER, G. M. SHELDICK, K. MEYER-BÄSE, and P. G. JONES
10	53
Transition Metal Squarates. I. Chain Structures $\text{M}(\text{C}_4\text{O}_4) \cdot 4 \text{ H}_2\text{O}$	Methylaminodiphenylborane – Application of ¹¹ B, ¹³ C, ¹⁴ N, ¹⁵ N NMR
A. WEISS, E. RIEGLER, I. ALT, H. BÖHME, and CH. ROBL	B. WRACKMEYER
18	59
Preparation, Spectroscopical and Electrochemical Characterization of Pentachloromonocarbonylosmate(IV), $[\text{OsCl}_5(\text{CO})]^-$ (In German)	NMR Investigation of 3,3-Difluoro-2-ethyl-1,1,2-tris(diethoxyphosphoryl)cyclopropane (In German)
M. BRUNS and W. PREETZ	G. HECKMANN, E. FLUCK, and J. SVARA
25	63
Contributions to the Chemistry of Boron, 168. Synthesis and Structure of Azadiboriridines (In German)	Oligophosphine Ligands, XIV. Bis(dinitrogen)-molybdenum Complexes
F. DIRSCHL, E. HANECKER, H. NÖTH, W. RATTAY, and W. WAGNER	$\text{Mo}(\text{N}_2)_2[\text{PhP}(\text{CH}_2\text{CH}_2\text{CH}_2\text{PPh}_2)_2](\text{PR}_3)$ (In German)
32	L. DAHLENBURG and B. PIETSCH
BaAl ₄ -Derivative Structures of $A\text{Ru}_2X_2$ ($A = \text{Ca}, \text{Sr}, \text{Ba}, \text{Eu}; X = \text{P}, \text{As}$) and of $APt_2\text{P}_{2-x}$ ($A = \text{Ca}, \text{Eu}$) (In German)	π-Olefin Iridium Complexes, XIII. Novel Metal-Centered Linkage of Two Tolane Molecules (In German)
G. WENSKI and A. MEWIS	J. MÜLLER, M. TSCHAMPEL, and J. PICKARDT
38	70
Nature and Composition of Fe(III) Complexes with Some Polyphenolic Ligands	Preparation and NMR Spectroscopy of the Argenate Complexes $[\text{Ag}\{(\mu-\text{PR}_2)\text{M}(\text{CO})_5\}_2]^-$, $\text{M} = \text{Cr}, \text{Mo}, \text{W}$ (In German)
M. L. DHAR and O. SINGH	D. OBENDORF and P. PERINGER
82	79

Dieses Werk wurde im Jahr 2013 vom Verlag Zeitschrift für Naturforschung in Zusammenarbeit mit der Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V. digitalisiert und unter folgender Lizenz veröffentlicht: Creative Commons Namensnennung-Keine Bearbeitung 3.0 Deutschland Lizenz.

Zum 01.01.2015 ist eine Anpassung der Lizenzbedingungen (Entfall der Creative Commons Lizenzbedingung „Keine Bearbeitung“) beabsichtigt, um eine Nachnutzung auch im Rahmen zukünftiger wissenschaftlicher Nutzungsformen zu ermöglichen.

This work has been digitized and published in 2013 by Verlag Zeitschrift für Naturforschung in cooperation with the Max Planck Society for the Advancement of Science under a Creative Commons Attribution-NoDerivs 3.0 Germany License.

On 01.01.2015 it is planned to change the License Conditions (the removal of the Creative Commons License condition "no derivative works"). This is to allow reuse in the area of future scientific usage.

Determination of the Enantiomeric Excess of Horner Phosphines by ^{13}C NMR Spectroscopy. A ^{13}C and ^{31}P NMR Study of the Diastereomeric Complexes Formed with $[\eta^3\text{-}(+)(1R,5R)\text{-Pinenyl}]$ -nickel Bromide Dimer	Synthesis of Some New 2-Substituted Thiazolid-4-ones
R. MYNOTT, W. J. RICHTER, and G. WILKE 85	M. I. YOUNES, M. F. EL-ZOHRY, and S. A. MET-WALLY 134
Synthesis and Properties of 4-Alkoxy-4,5-dihydro-2H-thieno[3.2-b]pyrrole-5-ones (In German)	Contents of Number 2
D. GEFFKEN and K. STROHAUER 89	<i>Original Communications</i>
Double Coupling Reaction of a Diazonium Salt with 2,10-Dimethoxy-1,6-methano[10]annulene and X-Ray Structure Analysis (In German)	Bis(oxalato)platinate Salts of Bis(oxamide-oxime)-platinum: Anisotropic Solids with Mixed and with Segregated Stacks (In German)
R. NEIDLEIN, G. GÜNTHER, W. KRAMER, A. GIEREN, V. LAMM, and H. BETZ 93	H. ENDRES and G. LIEBICH-BRUDY 137
Thermal Decomposition of Aromatic Thioureas	New Selenium-Nitrogen Compounds <i>tert</i> -Butyl-seleninylamine, $\text{Bu}'\text{NSeO}$, and Di(<i>tert</i> -butyl)-selenium Diimide, $\text{Se}(\text{NBu}')_2$ (In German)
C. PÁRKÁNYI and M. A. AL-SALAMAH 101	M. HERBERHOLD and W. JELLEN 144
Cyanothioacetamide in Heterocyclic Synthesis: A New Approach for the Synthesis of 2-Pyridothione and 2-Pyridazinothione Derivatives	Reactive $\text{E}=\text{C}(\text{p-p})\pi$ -Systems, VI. Reactions of the Phosphaalkene $\text{F}_3\text{CP}=\text{CF}_2$ with H Acidic Compounds (In German)
R. M. MOHAREB and S. M. FAHMY 105	J. GROBE, D. LE VAN, and J. NIENTIEDT 149
Studies on Diamagnetic Susceptibility of Biologically Active Heterocycles, Part 2. Diamagnetic Susceptibilities of 4H-1,4-Benzothiazines and their Sulphones	Reactions of 1,2,4-Thiadiazol-3,5-dicarbonitrile with Sulfur Chlorides: X-Ray Crystal Structure Analysis of $\text{S}_3(\text{CN})_4\text{Cl}_2 \cdot \text{AsF}_5$ and $\text{S}_3(\text{CN})_8\text{Cl}_2$ (In German)
R. R. GUPTA, M. KUMAR, and R. KUMAR 110	H. W. ROESKY, J. SUNDERMEYER, J. SCHIMKOWIAK, TH. GRIES, M. NOLTEMEYER, and G. M. SHELDICK 162
CHEMILUMINESCENCE OF PHOTOPRODUCTS OF POLYCYCLIC AROMATIC HYDROCARBONS AND THEIR CARBONYL COMPOUNDS (In German)	2-Boratanaphthaline Anion as Hexahapto-Bonded Ligand (In German)
J. STAUFF and G. STÄRK 113	P. PAETZOLD, N. FINKE, P. WENNEK, G. SCHMID, and R. BOESE 167
IN THE SEARCH FOR NEW ANTICANCER DRUGS, XVI. SELECTIVE PROTECTION AND DEPROTECTION OF PRIMARY AMINO GROUPS IN SPERMINE, SPERMIDINE AND OTHER POLYAMINES	SYNTHESIS AND PROPERTIES OF TRIBROMO-CYCLO- $1\lambda^6$ -TUNGSTEN-3,5-DITHIA-2,4,6-TRIAZENE (In German)
G. SOSNOVSKY and J. LUKSZO 122	H. W. ROESKY, J. SCHIMKOWIAK, M. NOLTEMEYER, and G. M. SHELDICK 175
NOTES	PHTHALOCYANINES ON MINERAL CARRIERS, 2. SYNTHESIS OF COBALT(II) AND COPPER(II)-PHTHALOCYANINES ON $\gamma\text{-Al}_2\text{O}_3$ AND SiO_2
IRIDIUM PHOSPHIDE TELLURIDE, IRPTe (In German)	D. WÖHRLE, U. HÜNDORF, G. SCHULZ-EKLOFF, and E. IGNATZEK 179
G. KLICHE 130	
A PRACTICAL SYNTHESIS OF 2-AZIDOPHENYLISOCYANIDE	
T. EL-SHIHI and R. HERRMANN 132	

<i>tert</i> -Butylimino- σ -Organovanadium(V) Compounds. Synthesis and NMR Spectroscopic Studies (In German)		Synthesis of Pyranobenzopyranopyridines and Benzodipyran Derivatives	
F. PREUSS and H. BECKER	185	O. H. HISHMAT, KH. M. A. KHALIL, SH. I. EL-NAEM, and A. H. ABD EL-RAHMAN	252
Phosphinidene-, Arsinidene- and Stibinidene Complexes, Valence Tautomerism and Dimerisation Products (In German)		<i>Notes</i>	
H. LANG, G. HUTTNER, B. SIGWARTH, U. WEBER, L. ZSOLNAI, I. JIBRIL, and O. ORAMA	191	Note on the Flash Pyrolysis of <i>peri</i> -Bis(chloromethyl)-aromatic Compounds (In German)	
On the Nonexistence of a Simple μ -Oxo-diphosphorane Involving two 1,3,5,7-Tetramethyl-1,3,5,7-tetra-aza-4 λ^5 -phospha-spiro[3.3]heptane-2,6-dione Groupings: Preparation and Structure of a λ^5 P-O- λ^5 P Diphosphorane Doubly Bridged with N,N'-Dimethylurea (In German)		E. V. DEHMLOW and R. KRAMER	259
D. SCHOMBURG, U. WERMUTH, and R. SCHMUTZLER	207	Preparation and Vibrational Spectrum of Hexaiodoiridate(III), Cs ₃ [IrI ₆] (In German)	
The Dependence of ¹ H and ¹³ C NMR Parameter on Configuration and Substituents in Substituted <i>cis</i> - and <i>trans</i> -Bis(phenyl)bis(tri- <i>n</i> -butylphosphane)-platinum(II) Compounds (In German)		W. PREETZ and H.-J. STEINEBACH	260
H. A. BRUNE, W.-D. MÜLLER, and K.-H. SPOHN	211	A New, Short Synthesis of Z-Jasmone	
Synthesis and Properties of 5-Benzoyltetramic Acids (In German)		M. MIKOŁAJCZYK and W. MIDURA	263
H. POSCHENRIEDER and H.-D. STACHEL	219	The Photochromic Reaction of Methyl N-Isopropyl-4-nitrothiobenzimidate (In German)	
Transanular Interaction in [m,n]Phanes, 32: Models for Amine-Arene-Exciplexes: [2](1,4)Anthraceno[2](2,6)pyridinophan-1,13-dien (In German)		C. O. MEESE and H. GÜSTEN	265
M. W. HAENEL, B. LINTNER, and D. SCHWEITZER	223	Contents of Number 3	
Molecular Determinants for Drug-Receptor Interactions. 6. Proton 500 MHz NMR Spectra of the Narcotic Antagonists Naloxone and Naltrexone by Two-Dimensional ¹ H- ¹ H Chemical Shift Correlation Spectroscopy		<i>Original Communications</i>	
B. PERLY, G. C. PAPPALARDO, and A. GRASSI	231	The Crystal Structure of Dehydrated CsTlI ₄ (In German)	
Synthesis of Quaternary Salts from 2,3'-Bipyridine and Dibromoalkanes		G. THIELE, H. W. ROTTER, and K. ZIMMERMANN	269
SH. K. SINGH and L. A. SUMMERS	239	Syntheses of New Fe-P Cage Compounds (In German)	
Chlorination of 3,5-Di- <i>tert</i> -butylphenol. Crystal Structure of the Keto Tautomer of a Sterically Hindered Phenol		R. L. DE and H. VAHRENKAMP	273
W. HILLER, M. HÖRNER, A. RIEKER, and E. STREICH	245	Preparation and Reactions of the Tetrahedrane Molecule Fe ₂ (CO) ₆ (P- <i>tert</i> -C ₄ H ₉) ₂ (In German)	
		R. L. DE, D. WOLTERS, and H. VAHRENKAMP	283
		An Unusual Electron Count and Electron-Deficient Multi-Center Bonding in One Class of Intermetallics: The BaAl ₄ , CaAl ₂ Zn ₂ , CeMg ₂ Si ₂ and FCC Al Structures	
		CH. ZHENG and R. HOFFMANN	292
		Synthesis of Mesitylstibanes (In German)	
		M. ATES, H. J. BREUNIG, A. SOLTANI-NESHAN, and M. TEGELER	321

Synthesis and Crystal Structure of $(\text{PhSb})_6 \cdot 1,4\text{-Dioxane}$, $(\text{PhSb})_6 \cdot \text{Benzene}$ and $(\text{PhSb})_6 \cdot \text{Toluene}$. Oxidation of Silylstibanes to Siloxistibanes (In German)	Dimeric Naphthoquinones, 17. Synthesis of Stypan-dione and Dianellinone (In German)
H. J. BREUNIG, A. SOLTANI-NESHAN, K. HÄBERLE, and M. DRÄGER	H. LAATSCH
	377
Average Structure of Bis(oxamide oximato)-nickel(II) \times Dimethyl-tetracyanoquinodimethane, a "Charge Transfer" Compound with Mixed Stacks and Variable Paramagnetism	Structural Studies on Vindolinine
H. ENDRES, A. BONGART, D. NÖTHE, and B. ROSENAU	ATTA-UR-RAHMAN, S. MALIK, and K. ALBERT
	386
[Bis(oxamide oxime)nickel(II)] [Bis(oxalato)platinate(II)] Dihydrate \times [Bis(oxamide oximato)-nickel(II)]: Segregated Parallel Stacks in the Ratio 2:1 (In German)	Notes
H. ENDRES and G. LIEBICH-BRUDY	Synthesis and Properties of $\text{Br}_2\text{VS}_2\text{N}_3$ (In German)
	H. W. ROESKY, J. SCHIMKOWIAK, and F. WALThER
	393
Synthesis and Crystal Structure of the Bis(benzene)gallium(I) Tetrabromogallate(III) Dimer (In German)	The Transylation Reaction of Zirconiumtetra-chloride with Phosphonium Ylides: Structure of Methyl-tris(diethylamino)-phosphonium Hexachlorozirconate (In German)
M. USON-FINKENZELLER, W. BUBLAK, B. HUBER, G. MÜLLER, and H. SCHMIDBAUR	H. SCHMIDBAUR, R. PICHL, and G. MÜLLER
	395
Crosslinking of Gelatin with Formaldehyde; a ^{13}C NMR Study	Contents of Number 4
K. ALBERT, B. PETERS, E. BAYER, U. TREIBER, and M. ZWILLING	Original Communications
Synthesis of New Complexons: N-Hydroxy- α, α' -iminodipropionic- and N-Hydroxyiminodiacetic Acid	Contributions to the Chemistry of Phosphorus, 164. $(t\text{-BuP})_2\text{P}-\text{P}(\text{Me})-\text{P}(t\text{-BuP})_2$ – The First Bis(cyclotriphosphano)phosphane, a Novel P_7R_5 Structure Type (In German)
E. KOCH, H. KNEIFEL, and E. BAYER	M. BAUDLER and L. DE RIESE-MEYER
	399
Ring Expansion of Carbocyclic β -Keto-ester with Acetylenic Esters	Preparation and Crystal Structure of Bis(tetramethylammonium)hexasulfide (In German)
M. M. ABOU-ELZAHAB, S. N. AYYAD, and M. T. ZIMAITY	P. BÖTTCHER and W. FLAMM
	405
Reactions with Potassium Superoxide 2. Cleavage of N-Acyl-glycine Derivatives (In German)	Preparation and X-Ray Structure Analysis of (Di-chloro)-(1,3,5,7-tetramethyl-2,4,6,8,9,10-hexa-thiaadamantane)palladium(II), $\text{PdCl}_2(\text{CH}_3)_4\text{C}_6\text{S}_6$ (In German)
M. LISSEL and A. GAU	J. PICKARDT and N. RAUTENBERG
	409
The Reaction of Arylidene malonodinitriles with 1-Arylethyldeneaminobenzenes. A New Synthesis of 5'-Amino-1,1':3',1"-terphenyl-2',6'-dicarbonitriles	Advances in Perhalogeno Thiocarbonyl, Selenocarbonyl and Selenodiimine Chemistry (In German)
P. MILART and J. SEPIOŁ	F. FOCKENBERG and A. HAAS
	413
	Formation of Nitrido Complexes by Ammonolysis of Metal Halides with NH_4^+ . Synthesis and Structure of $(\text{NH}_4)_3\text{Nb}_2\text{NBr}_{10}$, $(\text{NH}_4)_3\text{Ta}_2\text{NI}_{10}$ and $(\text{NH}_4)_3\text{W}_2\text{NBr}_{10}$ (In German)
	M. HÖRNER, K.-P. FRANK, and J. STRÄHLE
	423

The Reactions of Trithiazyl Chloride with Molybdenum, Molybdenum Trioxide and Sodium Molybdate. The Crystal Structure of $\text{PPh}_4[\text{MoCl}_4(\text{N}_3\text{S}_2)]$ and its Packing (In German)	F. M. ABDELRAZEK and A. A. FADDA	499
H. WADLE, E. CONRADI, U. MÜLLER, and K. DEHNICKE		429
Preparation and Structure of $\text{Ba}_2\text{AsSe}_4(\text{OH}) \cdot 2 \text{H}_2\text{O}$ (In German)	G. MIHAI and T.-S. BALABAN	502
J. KAUB		436
On the Coordination of Thiocyanate in Ternary Metal Complexes. The Crystal Structure of $\text{Ba}_2\text{Cd}(\text{SCN})_6 \cdot 7 \text{H}_2\text{O}$ (In German)	S. DAS and C. VON SONNTAG	505
K. BRODERSEN and K. BÖHM		439
1,2-Diphosphonio-diphosphiranes (In German)	Syntheses of <i>ortho</i> -Nitro-Substituted Bis(phenyl)-platinum(II) Compounds (In German)	514
S. LOCHSCHMIDT, G. MÜLLER, B. HUBER, and A. SCHMIDPETER	B. STAPP, G. SCHMIDTBERG, and H. A. BRUNE	
Organomagnesium Inner Complexes, Part I. Bis-(dialkylaminoalkyl)- and Bis(alkoxybutyl)magnesium Compounds (In German)	Notes	
K. ANGERMUND, B. BOGDANOVIC, G. KOPPETSCH, C. KRÜGER, R. MYNOTT, M. SCHWICKARDI, and YI-HUNG TSAY	Synthesis and Structure of Monoazadiene Complexes of Nickel: Cinnamylideneaniline-bis(triphenylphosphine)nickel (In German)	519
Kinetics of Pb(IV) Oxidation of Substituted Methyl Mandelates – A L.F.E.R. Study	CH. MÜLLER, L. STAMP, and H. TOM DIECK	
S. K. BANERJEE, R. SHANKER, and O. P. SACHDEVA	The Crystal Structure of $\text{PPh}_4[\text{MoOCl}_4(\text{OCHNMe}_2)]$ (In German)	523
Halogen Metal Exchange; Diphosphane-, Diphosphene-, Phosphnidene-Complexes (In German)	D. FENSKA, K. JANSEN, and K. DEHNICKE	
H. LANG, G. HUTTNER, and I. JIBRIL	Contents of Number 5	
The Synthesis of Indeno[1,2:4,5]pyrimido[1,2-a]-benzimidazole-13-ones, Indeno[1,2-b]pyrazolo[4,3-e]pyridine-3,5-dione and Related Compounds	Original Communications	
M. A. METWALLY and H. A. ETMAN	Formyl Tungsten Complexes (In German)	527
Nitriles in Heterocyclic Synthesis: Novel Syntheses of Functionally Substituted Isoxazoles, Pyrazoles, Pyrazines and their Condensed Derivatives	H. BERKE and P. KUNDEL	
S. A. S. GHOLZAN, F. ABD EL MAKSOUD ABD EL AAL, M. H. MOHAMED, and M. H. ELNAGDI	Reactions of $(\text{CO})_4\text{FeP}(\text{R})\text{Cl}_2$ with $\text{Na}_2\text{Cr}_2(\text{CO})_{10}$ (In German)	532
Diels-Alder Reaction in the Presence of Zeolite	J. BORM, K. KNOLL, L. ZSOLNAI, and G. HUTTNER	
J. IPAKTSCHI	Benzoato Complexes of Ruthenium, Part 1. Synthesis, Properties and Crystal Structure of $\text{Ru}_2(\text{C}_6\text{H}_5\text{COO})_4(\text{C}_6\text{H}_5\text{COOH})_2$ and $\text{Ru}_2(\text{C}_6\text{H}_5\text{COO})_5 \cdot \text{C}_6\text{H}_5\text{COOH}$ (In German)	541
	M. SPOHN, J. STRÄHLE, and W. HILLER	

Structural Chemistry of Phosphorus-Containing Chains and Rings, XIII. The Molecular and Crystal Structure of 3,4,9,10-Tetraisopropylpentacyclo[6.4.0.0 ^{2,6} .0 ^{5,12} .0 ^{7,11}]dodecaphosphane, P ₁₂ (i-Pr) ₄ (In German)		Metal Bonds, I. ER ₂ Bridged Dicyano or Diisocyanide Octacarbonyl Dimanganates (E = Sn, Pb) (In German)	
K.-F. TEBBE and M. FEHÉR	548	M. MOLL, H. BEHRENS, P. MERBACH, K.-H. TRUMMER, G. THIELE, and K. WITTMANN	606
¹⁴ N and ¹⁵ N NMR Spectroscopy of Diazaphospholes and the Linear Correlation of the Chemical Shift of Two-Coordinate N and P (In German)		Organomagnesium Inner Complexes, Part II. Ethyl(dialkylaminoalkyl)- and Ethyl(4-alkoxybutyl)-magnesium Compounds (In German)	
A. SCHMIDPETER and B. WRACKMEYER	553	B. BOGDANOVIĆ, G. KOPPETSCH, C. KRÜGER, and R. MYNOTT	617
Syntheses and Crystal Structures of PPh ₄ [RuCl ₄ (NO)(NSCl)] and (PPh ₄) ₂ [RuCl ₄ (NS)] ₂ ·4 CH ₂ Cl ₂ (In German)		Reaction of Coordinated Ligands, III. Stabilization of Dimethylidiphosphene and Methylphosphinidene as Bridging Ligands in Metal Carbonyl Complexes (In German)	
W. WILLING, U. MÜLLER, U. DEMANT, and K. DEHNICKE	560	A.-M. HINKE, A. HINKE, W. KUCHEN, and W. HÖNLE	629
Cuticular Hydrocarbons of the Colorado Beetle <i>Leptinotarsa decemlineata say</i>		Synthesis of 5-Alkylidene-3-pyrrolin-2-ones (In German)	
E. MALIŃSKI, J. KUŚMIERZ, J. SZAFRANEK, E. DUBIS, J. POPLAWSKI, J. T. WRÓBEL, and W. A. KÖNIG	567	H.-D. STACHEL, H. POSCHENRIEDER, and H. BURGHARD	640
Reaction of Pt(PPh ₃) ₄ with [2,3-Bis(diphenylphosphino)-N-methylmaleimide]platinum(II)-chloride (In German)		Suillin, a Characteristic Metabolite from Boletes of the Genus Suillus (<i>Boletales</i>) (In German)	
W. BENSMANN, D. FENSKE, and E. MATERN	575	E. JÄGERS, V. PASUPATHY, A. HOVENBITZER, and W. STEGLICH	645
S ₄ N ₄ and its Derivatives: Isolation and Structure of S ₄ N ₄ H ⁺ [SnCl ₅ (H ₂ O)] ⁻ and (S ₃ N ₂ NH ₂ ⁺) ₂ [SnCl ₆] ²⁻ (In German)		Sila-Pharmacra, 34th Communication. Sila-Analogues of Triparanol and Ethamoxypyriphol: Synthesis as well as Pharmacological and Toxicological Properties (In German)	
K. HOLL and U. THEWALT	581	R. TACKE, A. BENTLAGE-FELTEN, H. LINOH, and ST. MAGDA	649
Solutions of Aluminium Trichloride in Tetramethylurea and the Molecular Structure of an Aluminium Trichloride Tetramethylurea Adduct		Oxidative Cleavage of Pseudobases from 2- α -Alkylated 2,3-Cycloalkenopyridinium Salts (In German)	
A. BITTNER, D. MÄNNIG, and H. NÖTH	587	H. WEBER, G. VON DER LIPPE, and M. MATYJA	655
The Crystal Structure of [(CH ₃) ₄ N] ₂ TeCl ₆ and the Inclusion Compound [(CH ₃) ₄ N] ₂ (CH ₃ CN)TeCl ₆ (In German)		Notes	
W. ABRIEL	592	Sulfur Dioxide as Bridging Ligand Between Two Different Metal Atoms (In German)	
Hindered Ligand Movements in Transition Metal Complexes, XXXI. Syntheses and Dynamics of Acetyl-carbonyl- η^5 -cyclopentadienyl- η^4 -diene-tungsten Complexes (In German)		W. A. SCHENK	663
C. G. KREITER, K. NIST, and J. KÖGLER	599	Determination of the Phase Diagram Aluminium-chloride-Pyridiniumchloride (In German)	
The Reactivity of Sodium Bis-trimethylsilylamide against Metal Carbonyl Complexes with Metal		G. SEEMANN and K. HENSEN	665

Contents of Number 6

Original Communications

Synthesis and Conformational Studies of Ring-Substituted Titanocene Dithiolene Chelates
(In German)

H. KÖPF and TH. KLAPOETKE 667

η^5 -2,3-Dihydro-1,3-diborole Complexes of Rhodium
(In German)

K. GEILICH and W. SIEBERT 671

Bis(methyldiphenylsilyl)-sulfanes: Starting Compounds for the Preparation of Sulfanes H_2S_n and D_2S_n of Definite Chain Length (In German)

J. HAHN and K. ALTBACH 675

Intermediates in the Palladium-Catalysed Reactions of 1,3-Dienes, Part 5. Butadiene Complexes of Nickel, Palladium and Platinum

R. BENN, P. W. JOLLY, T. JOSWIG, R. MYNOTT, and K.-P. SCHICK 680

Synthesis, Properties and Structure of Bipyridine Halogeno Complexes of Cobalt (In German)

TH. KRÄMER and J. STRÄHLE 692

Tris(silyl)silyl-chlorosilanes and P-Halogenated Silylphosphphanes (In German)

M. HAASE and U. KLINGEBIEL 697

A New Silicate Anion: $[Si(NCS)_6]^{2-}$ In German)

W. HEININGER, R. STUCKA, and G. NAGORSEN 702

Biologically Active 1,2,4-Triazole and Imidazole Containing Phosphorylated Alcohols (In German)

E. LINDNER, K. A. VARUGHESE, D. HÜBNER, O. EBERLE, and B. SCHILLING 708

Oligophosphine, Ligands, XX. Reduction of Carbon Dioxide by the Trisphosphinerhodium(I) Complex $RhCl[t\text{-}BuP(CH_2CH_2CH_2PMe_2)_2]$ (In German)

L. DAHLENBURG, C. PRENGEL, and N. HöCK 718

Chromium(0) and Molybdenum(0) Complexes of 11-Isopropylidene-bicyclo[4.4.1]undeca-2,4,8-trienes (In German)

C. G. KREITER, E. MICHELS, and J. KAUB 722

Rubidium Diarsasilicate(IV) Rb_2SiAs_2 , a Derivative of the SiS_2 Structure Type (In German)

J. WOLF, D. WEBER, and H.-G. VON SCHNERING 731

Calamitic Liquid Crystals: Relationship Between Molecular Structure and Mesogenicity, *trans*- and *cis*-1,3,5,7-Tetraoxadecalin Derivatives (In German)

B. KOHNE, K. PRAEFCKE, R. S. OMAR, and F. FROLOW 736

Liquid Crystalline Compounds in the Thiophene Series, 3. Azomethines and Vinylenes (In German)

G. KOSSMEHL and D. BUDWILL 751

The Structure of Tris(1,3-dimethyl-2-indolyl)-methane: a Chiral C_3 -Propeller in the Tris hetaryl-methane Series (In German)

W. MASSA, TH. KÄMPCHEN, J. MÜLLER, and U. PINDUR 762

A New Dimerization Reaction in Polyphosphoric Acid

R. ERRABALSELLS, C. R. PORTAL, and A. R. FRASCA 768

The Oxiren-Oxo Carbene Interconversion from a More Preparative Point of View (In German)

W. RÜHL, F. BÖLSING, E. HOFER, D. SPEER, and M. JANSEN 772

ESR and ENDOR Investigations of the Autoxidation Products of Adrenalone and Related Compounds (In German)

H. B. STEGMANN, K. STOLZE, and K. SCHEFFLER 776

Nitriles in Heterocyclic Synthesis: Novel Synthesis of 4H-Thiopyran and of 2-Hydroxy-6-pyridine Thione Derivatives

G. E. H. ELGEMEIE, SH. M. SHERIF, F. ABD EL MAKSoud ABD EL AAL, and M. H. ELNAGDI 781

Notes

Contributions to the Chemistry of Sulfur Halogenides, 13. The Photoionization Mass Spectrum of SBr_2 (In German)

R. MINKWITZ, R. LEKIES, H. W. JOCHIMS, E. RÜHL, and H. BAUMGÄRTEL 784

Threefold Mannich Reaction. Formation of Three Neighboring Quaternary sp^3 -Carbon Centers in a Single Reaction Step (In German)		Bromo- and Chlorothionitrene Complexes of Rhenium. The Crystal Structure of $(PPh_3)_2[ReBr_4(NS)(NSBr)] \cdot CH_2Br_2$ (In German)
N. RISCH	787	H.-G. HAUCK, W. WILLING, U. MÜLLER, and K. DEHNICKE
Alkyne Induced Fragmentation of Fe_4P_2 Clusters (In German)		Synthesis and Crystal Structure of $VBr_2(N_3S_2)(pyridine)_2$ (In German)
T. JAEGER and H. VAHRENKAMP	789	W. WILLING, R. CHRISTOPHERSEN, U. MÜLLER, and K. DEHNICKE
Analogues of Methyl <i>D</i> -Ribo- and <i>D</i> -Arabino-furanosides Having Phosphorus in the Anomeric Position		Tetraethylammonium <i>meso</i> -Bis[dichloro- μ -chlorooxo-aquavanadate(IV)], $[(C_2H_5)_4N]_2[\{VOCl_2(OH_2)\}_2(\mu-Cl)_2]$: Molecular Structure and Spectroscopic Characteristics (In German)
A. E. WRÓBLEWSKI	791	W. PRIEB SCH, C. WEIDEMANN, D. REHDER, and J. KOPF
Binuclear μ -Nitrido Complexes of Molybdenum (In German)		1,1,3,5,5,7,9,9,11-Nonachloro-1,5,9-triphospho-2,4,6,8,10,12-hexaaazacyclododecahexaene: $[Cl_2PN_2CCl]_3$, Preparation, Spectra and Crystal Structure (In German)
J. SCHMITTE and K. DEHNICKE	793	H.-D. HAUSEN, G. RAJCA, and J. WEIDLEIN
Synthesis and Crystal Structure of $[WCl_3(N_3S_2)(Pyridine)]$ (In German)		839
H. WADLE, E. CONRADI, U. MÜLLER, and K. DEHNICKE	796	Contributions to the Chemistry of Carbonyl Complexes with Germanium or Tin Transition Metal Bonds (In German)
Synthesis and Crystal Structure of 3,5-Dimethyl-2,6-bistrimethylsilyl-1-thia-2,4,6-triaza-3,5-diborinane-tungstenpentacarbonyl (In German)		H. BEHRENS, M. MOLL, P. MERBACH, and K.-H. TRUMMER
C. HABBEN, A. MELLER, M. NOLTEMEYER, and G. M. SHELDICK	799	845
Preparation and Crystal Structures of $[Ph_4As^+][PS_2(N_3)_2^-]$ and $[(n-C_3H_7)_4N^+]_2[(NCPS_2)_2S^{2-}]$ (In German)		Crystal Structures of $NaMg_2OH(SO_3)_2 \cdot H_2O$, $NaMn_2OH(SO_3)_2 \cdot H_2O$, $NaFe_2OH(SO_3)_2 \cdot H_2O$, $NaCo_2OH(SO_3)_2 \cdot H_2O$, and $NaZn_2OH(SO_3)_2 \cdot H_2O$ (In German)
H. W. ROESKY, M. NOLTEMEYER, and G. M. SHELDICK	803	W. BUCHMEIER, B. ENGELEN, and H. D. LUTZ
Short Inter- and Intramolecular Hydrogen Bonds in Acid Salts of Halogen-Substituted <i>o</i> -Phthalic Acids (In German)		852
R. MATTES and A. DORAU	808	Diphenyl[mono(per)fluoroacyl- and aroyl(oxy)]-phosphan(oxid)es – New Synthetic Methods, New Compounds (In German)
Non-Enzymatic Formation of Condensed Phosphates under Prebiotic Conditions (In German)		H.-W. HENNIG, P. NEU, and P. SARTORI
F. SEEL, K.-P. KLOS, D. RECKTENWALD, and J. SCHUH	815	859
Chemistry of Polyfunctional Molecules, 98. Oxidative Ring Enlargement of the P_3 -Nortricyclane, 4-Methyl-1,2,6-triphosphatricyclo[2.2.1.0 ^{2,6}]heptane, by Sulfur and Selenium to Hetero Noradamantanes and Adamantanes (In German)		
J. ELLERMANN, A. A. M. DEMUTH, and W. BAUER	863	

Contents of Number 7

Original Communications

Synthesis, Molecular and Crystal Structure of 3,5-Dimethyl-2,6-bistrimethylsilyl-1-thia-2,4,6-triaza-3,5-diborinane-tungstenpentacarbonyl (In German)	
C. HABBEN, A. MELLER, M. NOLTEMEYER, and G. M. SHELDICK	799
Preparation and Crystal Structures of $[Ph_4As^+][PS_2(N_3)_2^-]$ and $[(n-C_3H_7)_4N^+]_2[(NCPS_2)_2S^{2-}]$ (In German)	
H. W. ROESKY, M. NOLTEMEYER, and G. M. SHELDICK	803
Short Inter- and Intramolecular Hydrogen Bonds in Acid Salts of Halogen-Substituted <i>o</i> -Phthalic Acids (In German)	
R. MATTES and A. DORAU	808
Non-Enzymatic Formation of Condensed Phosphates under Prebiotic Conditions (In German)	
F. SEEL, K.-P. KLOS, D. RECKTENWALD, and J. SCHUH	815

Contributions to the Chemistry of Carbonyl Complexes with Germanium or Tin Transition Metal Bonds (In German)

H. BEHRENS, M. MOLL, P. MERBACH, and K.-H. TRUMMER

Crystal Structures of $NaMg_2OH(SO_3)_2 \cdot H_2O$, $NaMn_2OH(SO_3)_2 \cdot H_2O$, $NaFe_2OH(SO_3)_2 \cdot H_2O$, $NaCo_2OH(SO_3)_2 \cdot H_2O$, and $NaZn_2OH(SO_3)_2 \cdot H_2O$ (In German)

W. BUCHMEIER, B. ENGELEN, and H. D. LUTZ

Diphenyl[mono(per)fluoroacyl- and aroyl(oxy)]-phosphan(oxid)es – New Synthetic Methods, New Compounds (In German)

H.-W. HENNIG, P. NEU, and P. SARTORI

Chemistry of Polyfunctional Molecules, 98. Oxidative Ring Enlargement of the P_3 -Nortricyclane, 4-Methyl-1,2,6-triphosphatricyclo[2.2.1.0^{2,6}]heptane, by Sulfur and Selenium to Hetero Noradamantanes and Adamantanes (In German)

J. ELLERMANN, A. A. M. DEMUTH, and W. BAUER

Preparation and Properties of, and Reactions with, Metal-Containing Heterocycles, LII. Bonding and Structural Conditions of Phosphidocobaltates in Solution and in Solid State (In German)	E. LINDNER and P. NEESE	870	<i>Notes</i>	
Transition Metal Complexes with Sulfur Ligands, XVIII. Synthesis and Reactions of [Ru(L)(PPh ₃)dttd] Complexes with Small Nitro- gen Compounds L = NH ₃ , N ₂ H ₄ , N ₂ H ₃ CH ₃ , N ₂ H ₃ C ₆ H ₅ and NO ⁺ (dttd ²⁻ = 2,3,8,9-Dibenzo- 1,4,7,10-tetrathiadecane (-2)) (In German)	D. SELLMANN and M. WAEBER	877	A New Synthesis and the IR Spectrum of [SNBr _{0.4}] _x (In German)	
Preparation and Vibrational Spectra of Fluoro- Chloro-Osmates(V) (In German)	W. PREETZ and TH. GROTH	885	U. DEMANT and K. DEHNICKE	929
Organoboration of Alkynylstannanes, XVIII. Novel Fused Heterocyclic Systems from N- and C-Lithi- ated Azoles and <i>cis</i> -1,2-Organometallic Substi- tuted Alkenes (In German)	S. KERSCHL and B. WRACKMEYER	890	Phosphorus Compounds with Unusual Coordina- tion, 12. Diels-Alder Reactions with 'Bu-C≡P – a Lucrative Access to λ ³ -Phosphinines (In German)	931
Interpretation of Substituent Angular Parameters of Monosubstituted Benzenes by Means of <i>ab initio</i> STO-3G Fully Optimized Molecular Structures and Charges Densities. Part VI of the Series: "Crystallographic Studies and Physicochemical Properties of π-Electron Systems"	T. M. KRYGOWSKI, G. HÄFELINGER, and J. SCHÜLE	895	W. RÖSCH and M. REGITZ	
The Photoreaction of Re ₂ (CO) ₁₀ with Ethylene and Ethylene Derivatives (In German)	C. G. KREITER, K. H. FRANZREB, and W. S. SHEL- DRICK	904	Contents of Number 8	
Phosphorus Compounds with Unusual Coordina- tion, 13. Trapping Reactions of Phenyl Thioxo- phosphane by [4+1] Cycloaddition with <i>o</i> - Quinones (In German)	R. HUSSONG, H. HEYDT, and M. REGITZ	915	<i>Original Communications</i>	
Studies in the Chemical Constituents of <i>Azadirachta</i> <i>indica</i> A. Juss (Meliaceae), Part VII	S. SIDDIQUI, SH. FAIZI, and B. SH. SIDDIQUI	922	The Crystal Structure of [Mg(H ₂ O) ₆](N ₃) ₂ (In German)	
Studies on Heterocyclic Enamines: New Synthesis of Pyrano[2,3-b]pyridine, Pyrano[2,3-d]pyrimidine and Pyrano[2,3-c]pyrazole Derivatives	N. M. ABED, N. S. IBRAHIM, and M. H. ELNAGDI	925	F. A. MAUTNER, H. KRISCHNER, and CH. KRATKY	
			Synthesis and Crystal Structure of the Anion [P ₄ S ₉ N] ⁻ (In German)	935
			H. W. ROESKY, N. BENMOHAMED, M. NOLTEMEYER, and G. M. SHELDICK	938
			Preparation and Crystal Structure of Tl ₃ AgTe ₂ (In German)	941
			K. O. KLEPP	
			YCoC and Isotypic Carbides with a New, Very Simple Structure Type	946
			M. H. GERSS and W. JEITSCHKO	
			Preparation and Crystal Structure of <i>cis</i> -Tetra- chlorobis(cyclooctasulfurmonoxide)tin(IV)	951
			R. STEUDEL, J. STEIDEL, and T. SANDOW	
			Preparation, Crystal Structure, and Vibrational Spectra of <i>cyclo</i> -Undecasulfur (S ₁₁) and of <i>cyclo</i> - Tridecasulfur (S ₁₃) (In German)	958
			R. STEUDEL, J. STEIDEL, and T. SANDOW	
			Synthesis and Spectroscopic Characterization of Metallocene Chloro Selenophenolates (In German)	971
			H. KÖPF and TH. KLAPOËTKE	

Reactive E=C(p-p) π -Systems, X. Preparation and Reactivity of Perfluoro-3-phosphapent-2-ene (1) (In German)		Large Transition Metal Clusters, IV. Ru ₅₅ -, Rh ₅₅ - and Pt ₅₅ -Clusters (In German)	
J. GROBE and J. SZAMEITAT	974	G. SCHMID and W. HUSTER	1028
Dialkylchalcogenide-Bridged Dinuclear Carbonyl Complexes of the Type [M] ₂ ER ₂ with M = {CpMn(CO) ₂ } and {Cr(CO) ₅ }; E = S, Se, Te; R = Me or R ₂ = (CH ₂) ₃ , (CH ₂) ₄ ; X-Ray-Structure Analysis of [CpMn(CO) ₂] ₂ S(CH ₂) ₃ (In German)		A New Alkaloid from Root Bark of <i>Capparis decidua</i>	
G. BREMER, R. BOESE, M. KEDDO, and TH. KRUCK	981	V. U. AHMAD, SH. ARIF, A. AMBER, M. A. NASIR, and K. U. GHANI	1033
Crystallographic and Spectroscopic Behaviour of Some Mixed Phosphate/Vanadate Fluoroapatites (In German)		On the Three Discotic Mesophases of <i>scylo</i> -Inositol Hexaesters (In German)	
A. E. LAVAT, S. B. ETCHEVERRY, and E. J. BARAN	987	B. KOHNE, K. PRAEFCKE, and J. BILLARD	1036
Chemistry and Structural Chemistry of Phosphides and Polyphosphides, 41. Synthesis, Structure and Properties of New Silyl, Germyl and Stannyly Substituted Heptaphosphanes(3) P ₇ (MPPh ₃) ₃ with M = Si, Ge, Sn (In German)		Inverse Triphenylmethylum Dyes (In German)	
C. MUJICA, D. WEBER, and H.-G. VON SCHNERING	991	D. HELIWINKEL, H. G. GAA, and R. GOTTFRIED	1045
The Crystal Structure of Bis(tetrapropylammonium)heptasulfide [N(C ₃ H ₇) ₄] ₂ S ₇ (In German)		Contents of Number 9	
P. BÖTTCHER and W. FLAMM	1000	<i>Original Communications</i>	
Metal Complexes of Functional Isocyanides, XIII. Bis(oxazolidin-2-ylidene) Complexes of Manganese(I) and Nickel(II) (In German)		Investigations Concerning the Possible Existence of the S ₄ N ₄ [⊕] Radical Cation and the Crystal Structure of S ₄ N ₄ H[FeCl ₄] (In German)	
W. P. FEHLHAMMER and U. PLAIA	1005	U. THEWALT, K. HOLL, U. DEMANT, U. MÜLLER, and K. DEHNICKE	1061
Thermotropic Liquid Crystals Containing the Di-spiro[5.1.5.1]tetradecane Unit (In German)		Assignment of ³¹ P Chemical Shifts to Isomers of 2,3-Dialkoxy- λ^3 -diazadiphosphetidines – Crystal and Molecular Structure of <i>trans</i> -[PhNP(OCH ₂ CF ₃) ₂]	
W. CALAMINUS, F. VÖGTL, and R. EIDENSCHINK	1011	S. S. KUMARAVEL, S. S. KRISHNAMURTHY, B. R. VINCENT, and T. S. CAMERON	1067
Acetylperoxy Radicals, CH ₃ COCH ₂ O ₂ : A Study on the γ -Radiolysis and Pulse Radiolysis of Acetone in Oxygenated Aqueous Solutions		Alkoxistannate, II. Tri(<i>tert</i> -butoxi)alkalistannates-(II): Synthesis and Structures (In German)	
H. ZEGOTA, M. N. SCHUCHMANN, D. SCHULZ, and C. VON SONNTAG	1015	M. VEITH and R. RÖSLER	1071
Chemistry of Hydrogen Isocyanide, II. Reactions of [M(CO) ₅ CNH] (M = Cr, Mo, W) with Aziridines: Cyclic Diaminocarbene Complexes (In German)		Synthesis of Au ₂ S and Au ₂ S ₃ Using H ₂ S, Short-Chain and Ring-Structured Sulfur as Sulfur Sources	
W. P. FEHLHAMMER, E. BÄR, and B. BOYADJIEV	1023	F. SENFTLE and D. B. WRIGHT	1081
Synthesis, Molecular and Crystal Structure of 3-(2,6-Dimethylphenylamino)-4,5-diethyl-1,2,3-diselenaborole (In German)		Synthesis and Molecular Structure of <i>tert</i> -Butyliminovanadium(V) Compounds 'C ₄ H ₉ N=V(SR) ₃ (R = 'C ₄ H ₉ , SiPh ₃) (In German)	
C. HABBEN, A. MELLER, M. NOLTEMEYER, and G. M. SHELDICK	1093	F. PREUSS, H. NOICHL, and J. KAUB	1085

Transition Metal Substituted Acylphosphines and Phosphaalkenes, X. Phosphaalkenyl-, Mono- and Diacylphosphido Complexes of Ruthenium X-Ray Analysis of ($\eta^5\text{-C}_5\text{Me}_5$)(CO) ₂ RuP[C(O)-t-Bu] ₂ (In German)	[8+2]-Cycloadditions with Benzylidene Malonic Acid Derivatives: The Role of Carboxylic Groups in Stereoselectivity (In German)
L. WEBER, D. BUNGARDT, K. REIZIG, and R. BOESE	J. DAUB, S. GIERISCH, TH. KNÖCHEL, E. SALBECK, and G. MAAS
1096	1151
The Molecular Structure of 4-Methyl Benzenesulfonyl Chloride	(\pm)-3,4-Dihydro-5-methyl-4-n-alkyl and -alkenyl-2H-pyrroles from <i>Pseudomonas putida</i> (In German)
G. RIGOTTI, B. E. RIVERO, and R. R. FILGUEIRA	U. HILDEBRAND and H. BUDZIKIEWICZ
1107	1161
Polysulfonylamines, VIII. A Molecule with an Extremely Long Silicon-Nitrogen Bond. Solid State Structures of N-Trimethylsilyl- and N-Methyl-dimesylamine (In German)	Spin Labeled Bovine Serum Albumin, Spin Labeled Bovine Serum Albumin Chelating Agents and Their Gadolinium Complexes. Potential Contrast Enhancing Agents for Magnetic Resonance Imaging
D. SCHOMBURG, A. BLASCHETTE, and E. WIELAND	G. SOSNOVSKY, N. U. M. RAO, J. LUKSZO, and R. C. BRASCH
1112	1170
Characterisation of Metal Binding Sites for 8-Azaguanine and 8-Azhypoxanthine Derivatives. Synthesis and X-Ray Structural Analysis of Methylmercury(II) and Zinc(II) Complexes	Natural Abundance ^{13}C - ^{13}C Coupling Constants Observed via 1D and 2D INADEQUATE Experiments in Stigmasterol and 1,4-Androstadiene-3,11,17-trione
W. S. SHELDRICK and P. BELL	A. NESZMÉLYI, W. E. HULL, G. LUKACS, and W. VOELTER
1117	1178
Sila-Pharmaca, 35th Communication. Sila-Substitution of the Acaricide Fenbutatinoxide and Some of its Derivatives: Synthesis and Properties of Hexakis[(dimethylphenylsilyl)methyl]distanoxane and Tris[(dimethylphenylsilyl)methyl](1,2,4-triazol-1-yl)stannane (In German)	Discarine-I, a New Peptide Alkaloid from <i>Discaria febrifuga Martius</i> (In German)
R. TACKE, M. LINK, H. JOPPIEN, and L. ERNST	P. HENNIG, A. MOREL, and W. VOELTER
1123	1180
Reactions of Tetrapropyldibismuthane with Chalcogens and Tetramethyldistibane (In German)	Imidazole-Catalyzed Ring Expansion of 2-(Diaryl-methyl)- and 2-(Arylalkyl)-1,2-oxazetidin-3-ones to 4-Oxazolidinones (In German)
H. J. BREUNIG and D. MÜLLER	TH. LAUTERBACH and D. GEFFKEN
1129	1186
Organometallic Compounds with <i>o</i> -Phenylene Substituents, Part XI. 3:1 Complexes of Hexachlorodibenzo- <i>p</i> -dioxin-2,3-quinone with 2,3,7,8-Tetramethoxythianthrene and Selenanthrene (In German)	Contents of Number 10
W. HINRICHS, P. BERGES, G. KLAR, and G. M. SHELDRICK	<i>Original Communications</i>
1133	
Phosphine-Substituted Chelate Ligands, XX. Synthesis and Diastereoselective Complexation of Chiral Phosphinothioformamides, Ph ₂ P(X)C(S)NH [*] CHMePh (X = 2e ⁻ , O, S) (In German)	S ₅ N ₅ [SnCl ₅ (CH ₃ CN)]; Synthesis, IR Spectrum, Mössbauer Spectrum and Crystal Structure (In German)
U. KUNZE, H. JAWAD, and R. BURGHARDT	U. PATT-SIEBEL, S. RUANGSUTTINARUPAP, U. MÜLLER, J. PEBLER, and K. DEHNICKE
1142	1191
The Crystal Structures of the Cyclothiazeno Complexes [MoCl ₃ (N ₃ S ₂)(Pyridine)] and [MoCl ₃ (N ₃ S ₂)(Tetrahydrofuran)] (In German)	K. VÖLP, W. WILLING, U. MÜLLER, and K. DEHNICKE
	1196

Preparation and Crystal Structure of New 1,3-Diaza- λ^5,λ^5 -diphosphhetidines	Oxidation of Imines by Selenium Dioxide
CH. DONATH, M. MEISEL, K.-H. JOST, K. K. PAL- KINA, S. I. MAKSIMOVA, and N. T. ČIBISKOVÁ 1201	H. MARTIN and R. HERRMANN 1260
On Alkaline Earth Metal Compounds of 1,1-Dicy- anoethylene-2,2-dithiolate, III. Crystal Structure of $\text{SrS}_2\text{C}_4\text{N}_2 \cdot 5 \text{H}_2\text{O}$ (In German)	<i>meso</i> -Substituted Porphyrins, 4 (In German)
H.-U. HUMMEL and C. WOLF 1206	H. VOLZ, M. HASSSLER, and H. SCHÄFFER 1265
Ligand Substitution at <i>cis</i> - $\text{Mo}(\text{CO})_2(\text{PPh}_3)_2(\text{MeCN})(\eta^2\text{-SO}_2)$, Crystal and Molecular Structure of <i>cis</i> - $\text{Mo}(\text{CO})_2(\text{PMe}_3)_3(\eta^2\text{-SO}_2)$ (In German)	Synthesis and Reactions of 1,3-Benzodioxoledicarb- oxaldehydes. A Contribution to the Structure Elucidation of Nepenthone-A (In German)
F.-E. BAUMANN, CH. BURSCHKA, and W. A. SCHENK 1211	F. DALLACKER, H.-J. SCHLEUTER, and P. SCHNEIDER 1273
The Crystal and Molecular Structure of Dichloro Monothiodibenzoylmethanato Indium Monothio- dibenzoylmethane $\text{InCl}_2\text{L(LH)}$	On the Wavelength Dependence of the Photoelimina- tion of the Biphenyl System from <i>cis</i> -Bis- (phenyl)platinum(II) Compounds (In German)
A. K. MISHRA, V. D. GUPTA, and H. NÖTH 1219	H. A. BRUNE, U. MAYR, and G. SCHMIDTBERG 1281
Spectra and Crystal Structures of the Adducts $\text{Cl}_5\text{Sb}\cdot[\text{N}(i\text{-C}_3\text{H}_7)\text{CN}(i\text{-C}_3\text{H}_7)]$ and $\text{Cl}_4\text{Sn}\cdot2[\text{N}(i\text{-C}_3\text{H}_7)\text{CN}(i\text{-C}_3\text{H}_7)]$ (In German)	Photooxidation of Methylbenzenes and Methyl- naphthalenes Sensitized by Cyanoanthracenes
H.-D. HAUSEN, W. SCHWARZ, G. RAJCA, and J. WEIDLEIN 1223	A. ALBINI and S. SPRETI 1286
Reactions of N-Silated Endiamines, I. Transition Metal Complexes of 1,3-Diaza-2-sila-4-cyclopen- tenes (In German)	Synthesis of Water Soluble Spin Labeled Glucose Derivatives as Potential NMR Contrast Enhancing Agents
M. ZETTLITZER, H. TOM DIECK, and L. STAMP 1230	G. SOSNOVSKY, N. UMA MAHESWARA RAO, J. LUKSZO, and R. C. BRASCH 1293
Alternative Ligands XX. Novel Complexes $\text{M}(\text{CO})_3\text{L}$ with Tripod Ligands $\text{MeGe(OCH}_2\text{PMe}_2)_3$ and $\text{MeSi(OCH}_2\text{PMe}_2)_x(\text{CH}_2\text{CH}_2\text{PMe}_2)_{3-x}$ ($\text{M} = \text{Cr},$ $\text{Mo, W; } x = 0-2$) (In German)	Syntheses with Cyclobutadienes, 14. Tetra- <i>tert</i> -butyl- prismanes by Dewarbenzene-Isomerization (In German)
J. GROBE and N. KRUMMEN 1239	H. WINGERT and M. REGITZ 1306
Metal Complexes with Biologically Important Ligands, XLII. Carbonyl Metal Complexes with Anions of Polyfunctional α -Amino Acids (In German)	Reactions with Aziridines, 37. N,N'-Substituted 1,1-Dimethylethylenediamines by Highly Re- gioselective Ring Opening of Activated 2,2-Di- methylaziridines through Aliphatic Amines
H.-J. MEDER and W. BECK 1247	B. BUCHHOLZ, A. ONISTSCHENKO, and H. STAMM 1311
Formation of Triradical Trications from Hexaquater- nary Salts Derived from 4,4'-Bipyridine	The Construction of New Proteins. II. Design, Synthesis and Conformational Studies of Folding Units with $\beta\alpha\beta$ -Topology
J. MCGEACHIE and L. A. SUMMERS 1255	M. MUTTER, K.-H. ALTMANN, and TH. VOR- HERR 1315
	Ring Chain Isomerism of Substituted Tetrahydro- pyridines (In German)
	H. MÖHRLE and H. DWULETZKI 1323

Contents of Number 11

Original Communications

Transition Metal Squarates, II. On the Structure of Cubic $(MC_4O_4 \cdot 2 H_2O)_3 \cdot CH_3COOH \cdot H_2O$ ($M = Zn^{2+}, Ni^{2+}$) A. WEISS, E. RIEGLER, and CH. ROBL	1329	Synthesis and Crystal Structure of Bis[1,5-Ditolyl-pentaazadienido-thallium(I)] and Bis[1,3-diphenyltriazenido-thallium(I)] (In German) J. BECK and J. STRÄHLE	1381
Transition Metal Squarates, III. On the Triclinic Cage Structure of $(MC_4O_4 \cdot 2 H_2O)_3 \cdot CH_3COOH \cdot H_2O$ ($M = Zn^{2+}, Mn^{2+}$) (In German) A. WEISS, E. RIEGLER, and CH. ROBL	1333	Preparation of Chalcogenostibanes of the Type $_2SbER'$ ($R = CH_3, C_2H_5; E = S, Se, Te; R' = CH_3, C_6H_5$) by Exchange Reactions of Distibanes and Dichalcogenides (In German) H. J. BREUNIG and S. GÜLEC	1387
Complexes with Substituted 2,5-Dihydroxy- <i>p</i> -benzochinones: $ZnC_6(NO_2)_2O_4 \cdot 2 H_2O$ (In German) CH. ROBL and A. WEISS	1337	Preparation and Crystal Structure of $LiGaBr_4$ and $LiGaBr_3$ (In German) W. HÖNLE and A. SIMON	1391
Synthesis and Crystal Structure of $CuC_4O_4 \cdot 2 H_2O$ CH. ROBL and A. WEISS	1341	Bonding in the $BaPdSn_3$ Structure J. LI and R. HOFFMANN	1399
On Cubic Cyanomercurates $NR_4MHg(CN)_4$ ($R = Et, Pr; M = Li, Na, K, Cu$) with Alumosilicate Type Structure (In German) G. THIELE, J. GROSSMANN, and A. W. PÜRZER	1346	$Sr_3In_2P_4$ and $Ca_3In_2As_4$, Zintl Phases with Strings of InP_4 and $InAs_4$ Tetrahedra, Resp., Sharing Edges and Corners (In German) G. CORDIER, H. SCHÄFER, and M. STELTER	1416
A TTF Derivative Acting as a Chelate Ligand: Structure of μ -[Tetra(methylthio)tetrathiafulvalene]-di[diodomercury(II)], (TTM-TTF) (HgI_2) ₂ , and the Structure of a Second Modification of Free TTM-TTF H. ENDRES	1351	Crystal Structure of β - $VCl_2(N_3S_2)$. Synthesis and Crystal Structure of $[VCl(N_3S_2)(pyridine)_2] \cdot 2 CH_2Cl_2$, a Cyclothiazeno Complex with Vanadium(IV) (In German) R. CHRISTOPHERSEN, W. WILLING, U. MÜLLER, and K. DEHNICKE	1420
Synthesis and Structure of $[Fe(SPh)_2(NO)_2]^-$, the "Monomer" of Roussin's Phenyl Ester (In German) H. STRASDEIT, B. KREBS, and G. HENKEL	1357	Synthesis and Structure of Dicarbonyl(η^5 -pentaphenylcyclopentadienyl)rhodium, (η^5 -C ₅ Ph ₅)Rh(CO) ₂ (In German) U. BEHRENS and F. EDELMANN	1426
Preparation and Crystal Structure of Palladium Oxide Chloride Pd_2OCl_2 (In German) B. DANNECKER and G. THIELE	1363	Synthesis and Molecular Structure of the Ferrocenyl Complex $CpW(NO)_2Fc$ and its Oxidation to $CpWO_2Fc$ (In German) M. HERBERHOLD, H. KNIESEL, L. HAUMAIER, A. GIEREN, and C. RUIZ-PÉREZ	1431
Borylated Carbodiimides (In German) W. EINHOLZ and W. HAUBOLD	1367	Tribromide Salts of the Organic Donor Tetra(methylthio)tetrathiafulvalene, [TTM-TTF] ⁺ (Br ₃ ⁻) and [TTM-TTF] ²⁺ (Br ₃ ⁻) ₂ H. ENDRES	1437
Benzoato Complexes of Ruthenium, Part 2. Synthesis, Properties and Crystal Structure of $Ru_2(C_6H_5COO)_2(CO)_4$, $Ru_2(C_6H_5COO)_2(CO)_6$ and $Ru_2(CH_3COO)_2(CO)_6$ (In German) M. SPOHN, TH. VOGT, and J. STRÄHLE	1373	Spectral, Magnetic and Thermogravimetric Studies of Some Dimeric Oxovanadium(IV) Complexes P. K. NATH, N. C. MISHRA, V. CHAKRAVORTTY, and K. C. DASH	1443

Metal Complexes with Biologically Important Ligands, XLIII. Metal Complexes with Unprotected Acyclic Derivatives of Monosaccharides (Amine, Oxime, Schiffbase, Thiazolidine and 1,3-Dithiane Ligands) (In German)		Complexes with Substituted 2,5-Dihydroxy- <i>p</i> -benzo-chinones: The Isotypic Pair BaC ₆ X ₂ O ₄ ·3H ₂ O (X = Cl, Br) (In German)	
Y. NAGEL and W. BECK	1447	CH. ROBL and A. WEISS	1495
On Heterocyclic Systems Containing Antimony, V. Antimony(III) Dithiolates with Bridged 5- and 8-Membered Rings (In German)		Polymeric 2,5-Dihydroxy-1,4-benzoquinone Transition Metal Complexes Na ₂ (H ₂ O) ₂₄ [M ₂ (C ₆ H ₂ O ₄) ₃] (M = Mn ²⁺ , Cd ²⁺)	
H. M. HOFFMANN and M. DRÄGER	1455	A. WEISS, E. RIEGLER, and CH. ROBL	1501
Molecular Complexes, 8. Formation Constants and Topology of Complexes of Tetramethyluric Acid. An ¹ H NMR Reinvestigation Based on the AUS Concept and on the Shift Difference Method. A Revised Complex Topology		Synthesis and Crystal Structure of W ₂ [OC(CF ₃) ₂ NMe ₂] ₂ (NMe ₂) ₄ (In German)	
H. JÄCKEL and H. STAMM	1461	H. W. ROESKY, N. BERTEL, F. EDELMANN, R. HERBST, E. EGERT, and G. M. SHELDICK	1506
Differences between the Reaction of 2-Benzylidene-cyclopentanone with Malononitrile and the Reaction of Cyclopentylidenemalononitrile with Aromatic Aldehydes; Synthesis of Strong Fluorescent <i>o</i> -Aminonitriles		Reactions of Tungsten Hexafluoride with N-Trimethylsilyliminotriphosphoranes — Crystal Structure of (Me ₃ P=N) ₂ WF ₄ (In German)	
J. MIREK and P. MILART	1471	H. W. ROESKY, K. V. KATTI, U. SESEKE, U. SCHOLZ, R. HERBST, E. EGERT, and G. M. SHELDICK	1509
Biflavonoids from <i>Schinus terebinthifolius</i> Raddi (Anacardiaceae) (In German)		A New Quaternary Oxocadmate: Cs ₂ K ₂ Cd ₃ O ₅ (In German)	
G. SKOPP and G. SCHWENKER	1479	E. SEIPP and R. HOPPE	1513
<i>Notes</i>		On the Autoxidation of Aqueous Sodium Polysulfide	
The Crystal Structure of TeCl ₃ ⁺ AuCl ₄ ⁻		R. STEUDEL, G. HOLDT, and R. NAGORKA	1519
P. G. JONES, D. JENTSCH, and E. SCHWARZMANN	1483	Synthesis and Crystal Structure of Mg[Si(CH ₃) ₃] ₂ ·(CH ₃) ₂ NCH ₂ CH ₂ CH ₂ N(CH ₃) ₂ (In German)	
Contents of Number 12		L. RÖSCH, J. PICKARDT, S. IMME, and U. BÖRNER	1523
<i>Original Communications</i>		Synthetic Pathways to Simple Di- and Trisilylmethanes: Potential Starting Materials for the CVD Deposition of Amorphous Silicon <i>a</i> -SiC:H (In German)	
Alkaline-earth Squarates, I. BaC ₄ O ₄ ·3H ₂ O (In German)		H. SCHMIDBAUR and J. EBENHÖCH	1527
CH. ROBL and A. WEISS	1485	Synthesis and Crystal Structure of [(η ⁵ -C ₅ H ₅) ₂ Ti(P(CH ₃) ₂ Si(CH ₃) ₃ Cl] and [Ti(η ⁵ -C ₅ H ₅) ₂ (μ ₂ -P(CH ₃) ₂)] ₂ (In German)	
Alkaline-earth Squarates, II. SrC ₄ O ₄ ·3H ₂ O Type I (In German)		R. PAYNE, J. HACHGENEI, G. FRITZ, and D. FENSKE	1535
CH. ROBL and A. WEISS	1490	Transition Metal Complexes with Sulfur Ligands, XXIII. Coupled Alkylation, Redox and Substitution Reactions at Metal Sulfur Centers: Reactions	

of [Ru(PPh ₃) ₂ dttd] with Azides RN ₃ and NEt ₄ CN in CH ₂ Cl ₂ (dttd ²⁻ = 2,3; 8,9-dibenzo-1,4,7,10-tetra-thiadecane(-2); R = NEt ₄ ⁺ , [C(NH ₂)(NMe ₂) ₂] ⁺ , H ⁺ , Me ₃ Si ⁻) (In German)	An Alternative to the Mixed Probe Method in DNA Hybridization: Synthetic "lure" Nucleotide for the Ambiguous Position of Codons
D. SELLMANN, M. WAEBER, H. BINDER, and R. BOESE	T. FUKUDA, T. HAMANA, K. KIKUCHI, and R. MARUMOTO
	1541
Transition Metal Complexes with Sulfur Ligands, XXIV. Reductive Nitrosylation of [MoCl ₂ (dttd)] to [Mo(NO) ₂ (dttd)]; Properties, Structure and Reaction to NPR ₃ Complexes [Mo(NO)(NPR ₃)dttd] (PR ₃ = PMe ₃ , PEt ₃ , PMePh ₂ , PEtPh ₂ , PPh ₃ ; dttd ²⁻ = 2,3,8,9-dibenzo-1,4,7,10-tetra-thiadecane(2-)) (In German)	C. PÁRKÁNYI and D.-CH. SHIEH
D. SELLMANN, J. KELLER, M. MOLL, H. P. BECK, and W. MILIUS	1551
Trichlorostannatoplatinum(II) Complexes Containing Polyphosphines: Synthesis and NMR(¹¹⁹ Sn, ³¹ P) Characterization (In German)	S. SIDDIQUI, B. S. SIDDIQUI, and S. BEGUM
P. BRÜGGLER	1580
Absorption and Fluorescence Spectra of Bis(porphyrinato)zinc(II) Complexes with a Flexible Polyatomic Chain	Some New Derivatives of Harmaline Series of Bases
Y. NISHIDA, M. OKAMOTO, and S. KIDA	S. SIDDIQUI, B. S. SIDDIQUI, and S. BEGUM
Reductive Dehalogenation of α -Haloketones by Sodium Borohydride and Tin(II) Chloride in Tetrahydrofuran	1583
A. ONO, R. YAMAGUCHI, and Y. SHIRAI	Notes
	Synthesis of 4,4,5,5-Tetramethyl-3-oxide-2-ferrocenyl-imidazoline-1-oxyl (In German)
	W. I. OWTSCHARENKO, W. HUBER, and K. E. SCHWARZHANS
	1587
	Wrightiin, a New Chlorinated Depside from <i>Erioderma wrightii</i> Tuck (Ascolichenes)
	W. S. G. MAASS and A. W. HANSON
	1589
	Synthesis of 5-Aminolevulinic Acid
	E. BENEDIKT and H.-P. Köst
	1593
	Subject Index
	Authors Index
	1595
	1622