

AddendumON THE IDENTITY OF THE *Pisum* GIBBERELLIN

The cultivar of the peas used in the extraction of the GA₅-like *Pisum* gibberellin (Kimura, 1970) is apparently of current interest (Eeuwens *et al.*, 1973; Frydman and MacMillan, 1973). The deshelled peas were of the cultivar, Dark Skin Perfection, a dwarf variety. The peas were adequately mature for commercial freezing use.

LITERATURE CITED

- Eeuwens, C. J., Gaskin, P., MacMillan, J., *Planta* 115, 73 (1973).
Frydman, V. M., MacMillan, J., *Planta* 115, 11 (1973).
Kimura, Y., *J. Agr. Food Chem.* 18, 182 (1970).

Yosh Kimura

Western Washington Research and Extension Center
Washington State University
Puyallup, Washington 98371

Received for review April 4, 1974. Accepted April 25, 1974. Project 1968 from Washington State University.

Correction

MASS SPECTRA OF SOME ALKYLTHIAZOLES

In this article by Ron G. Buttery, Louisa C. Ling, and Robert E. Lundin [*J. Agr. Food Chem.* 21(3), 488 (1973)], the mass spectra of six alkylthiazoles were misplaced. These were for 2-methyl-4-ethylthiazole (I), 2,4,5-trimethylthiazole (III), 2,4-diethylthiazole (VI), 2-ethyl-4,5-dimethylthiazole (X), 2-propyl-4-ethylthiazole (XIV), and 2-propyl-4,5-dimethylthiazole (XVIII). The correct mass spectrum for I should be that listed for III. The correct mass spectrum of III should be that listed for I. The correct mass spectrum for VI should be that listed for X. The correct mass spectrum of X should be that listed for VI. The correct mass spectrum of XIV should be that listed for XVIII. The correct mass spectrum for XVIII should be that listed for XIV.