

ERRATA

Volume 61, No. 1, February, 1961

- Page 24:* In reference 7 substitute "Nikolskii" for "Nidolskii".
 In reference 15 substitute "Ganina" for "Galina".
 In reference 28 the page number should be 6549.
 In reference 30 substitute "Villiger" for "Willingen".
 In reference 31 substitute "10549" for "10559".
- Page 25:* In reference 51 the patent number should be 2,579,414.
 In reference 85 the journal reference should be *J. Chem. Soc.* 1959, 795.
 In reference 86 delete "and Natta, G."; insert "and" before "Bassi".
 In reference 87 substitute "551" for "501".
 In reference 100 substitute "Dermer" for "Derner".
 In reference 104 substitute "Sogani" for "Dogani".
- Page 26:* In reference 107 the journal reference should read "115, 731".
 In reference 158 the page reference should read "90-116".
- In reference 172 substitute "Luchinskii" for "Tuchinskii".
- Page 27:* In reference 189 substitute "McTaggart, K." for "Taggart, K. M.".
 In reference 193 substitute "Levy" for "Levi".
 In reference 197 substitute "Low" for "Lowe".
 In reference 199 the reference to Chemical Abstracts should read "51, 8646".
 In reference 205 substitute "Majumdar" for "Majundar".
 In reference 217 substitute "Bock, B. von" for "Brook, B. von".
 In reference 224 the volume number for Chemical Abstracts should be 51.
 In reference 229 substitute "Kagaku" for "Kakagu".

AUTHOR INDEX

- ABLOW, C. M. *See* Evans, Marjorie W., 129
 AIA, MICHAEL, A. *See* Mooney, Richard W., 433
 BENT, HENRY A. An appraisal of valence-bond structures and hybridization in compounds of the first-row elements, 275
 BRACKETT, ELIZABETH. *See* Brewer, Leo, 425
 BREWER, LEO, AND BRACKETT, ELIZABETH. The dissociation energies of gaseous alkali halides, 425
 AND ROSENBLATT, GERD M. Dissociation energies of gaseous metal dioxides, 257
 BROWN, FRANCES C. 4-Thiazolidinones, 463
 DELAMATER, GEORGE. *See* Hurd, Richard N., 45
 DOAK, G. O., AND FREEDMAN, LEON D. The structure and properties of the dialkyl phosphonates, 31
 EPPLER, R. A. Absorption and luminescence in impurity-activated alkali halides, 523
 EVANS, MARJORIE W., AND ABLOW, C. M. Theories of detonation, 129
 FESSENDEN, JOAN SEARING. *See* Fessenden, Ralph, 361
 FESSENDEN, RALPH, AND FESSENDEN, JOAN SEARING. The chemistry of silicon-nitrogen compounds, 361
 FRANK, ARLEN W. The phosphonous acids and their derivatives, 389
 FREEDMAN, LEON D. *See* Doak, G. O., 31
 HARRIS, GORDON M. *See* Krishnamurty, Kotra V., 213
 HURD, RICHARD N., AND DELAMATER, GEORGE. The preparation and chemical properties of thionamides, 45
- INGOLD, K. U. Inhibition of the autoxidation of organic substances in the liquid phase, 563
 KNOX, BRUCE E., AND PALMER, HOWARD B. Bond dissociation energies in small hydrocarbon molecules, 247
 KRISHNAMURTY, KOTRA V., AND HARRIS, GORDON M. The chemistry of the metal oxalato complexes, 213
 LICHTENTHALER, FRIEDER W. The chemistry and properties of enol phosphates, 607
 MARTIN, JAMES G., AND HILL, RICHARD K. Stereochemistry of the Diels-Alder reaction, 537
 MOONEY, RICHARD W., AND AIA, MICHAEL A. Alkaline earth phosphates, 433
 NEILSON, DOUGLAS G. *See* Roger, Robert, 179
 PALMER, HOWARD B. *See* Knox, Bruce E., 247
 POST, HOWARD W. *See* Shiihara, Isao, 1
 POTTS, K. T. The chemistry of 1,2,4-triazoles, 87
 RAY, PRIYADARANJAN. Complex compounds of biguanides and guanylureas with metallic elements, 313
 ROBERTS, JOHN C. Naturally occurring xanthenes, 591
 ROGER, ROBERT, AND NEILSON, DOUGLAS G. The chemistry of imidates, 179
 ROSENBLATT, GERD M. *See* Brewer, Leo, 257
 SCHWARTZ, WILLIS T., JR. *See* Shiihara, Isao, 1
 SHIIHARA, ISAO, SCHWARTZ, WILLIS T., JR., AND POST, HOWARD W. The organic chemistry of titanium, 1
 WESTHEIMER, F. H. The magnitude of the primary kinetic isotope effect for compounds of hydrogen and deuterium, 265

SUBJECT INDEX

- Absorption in impurity-activated alkali halides, 523
 Alkali halides, absorption and luminescence in impurity-activated, 523
 gaseous, dissociation energies of, 425
 Autoxidation of organic substances in the liquid phase, inhibition of, 563
 Biguanides, complexes with metallic elements, 313
 Bond dissociation energies in small hydrocarbon molecules, 247
 Complex compounds of biguanides and guanylureas with metallic elements, 313
 Complexes, metal oxalato, chemistry of, 213
 Compounds, of the first-row elements, appraisal of valence-bond structures and hybridization in, 275
 of hydrogen and deuterium, magnitude of the primary kinetic isotope effect for, 265
 silicon-nitrogen, chemistry of, 361
 Detonation, theories of, 129
 Deuterium and hydrogen, the magnitude of the primary kinetic isotope effect for compounds of, 265
 Dialkyl phosphonates, structure and properties of, 31
 Diels-Alder reaction, stereochemistry of, 537
 Dissociation energies, of gaseous alkali halides, 425
 of gaseous metal dioxides, 257
 of small hydrocarbon molecules, 247
 Enol phosphates, chemistry and properties of, 607
 Guanylureas, complexes with metallic elements, 313
 Halides, alkali, absorption and luminescence in impurity-activated, 523
 gaseous alkali, dissociation energies of, 425
 Hybridization in compounds of the first-row elements, 275