

Errata

Volume 65, No. 1 (1980), in the article, "Multiple Isotope Tracing of Methanation over Nickel Catalyst," by J. Happel, I. Suzuki, P. Kokayeff, and V. Fthenakis, pp. 59–77: A small error has appeared in Table 8, on page 73. The caption in the first column for computed parameters which appears *twice* should read:

$$\begin{aligned} C^{\text{COI}} \text{ (ml/g)} & \text{ instead of } C^{\text{Cl}} + C^{\text{COI}} \text{ (ml/g),} \\ C^{\text{CH}_x\text{I}} \text{ (ml/g)} & \text{ instead of } C^{\text{CH}_2\text{I}} \text{ (ml/g).} \end{aligned}$$

Volume 65, No. 1 (1980), in the article, "Auger Spectroscopy Studies of Natural and Synthetic Zeolites. I. Surface and Bulk Compositions," by S. L. Suib and G. D. Stucky, pp. 174–178: A small error has appeared. The correction is as follows:

The abscissa of Fig. 2 should be labeled AES Si/2Al.

Volume 66, No. 1 (1980), in the article, "CO Hydrogenation Reactions over Titania-Supported Nickel," by M. A. Vannice and R. L. Garten, pp. 242–247: p. 242, line 19 of the second paragraph in the right-hand column should read, ". . . were significantly *larger* than . . ." instead of "*smaller* than."