

Additions and Corrections

VOL. 21, 1956

C. G. Skinner, R. G. Ham, D. C. Fitzgerald, Jr., R. E. Eakin, and W. Shive: Synthesis and Biological Activity of Some 6-(Substituted)thiopurines.

Page 1330. Certain of the melting points reported in Table I which were determined on a faulty block are herein corrected: Hexyl- 98-99°; Heptyl- 109-110°; Octyl- 86-88°; Decyl- 88-89°; Phenylpropyl- 148-149°; Phenylpentyl- 120-122°. C. G. SKINNER, JULY 21, 1958.

VOL. 22, 1957

William C. Woods and John D. Roberts: Bromination Rates of Some Norcamphor Derivatives.

Page 1125. The first column of Table II should be headed by $10^{-5}t$, sec., in place of 10^5t , sec. JOHN D. ROBERTS, MARCH 11, 1958.

H. H. Jaffé and Si-Jung Yeh: Tautomeric Equilibria. III. The Structure of the Conjugate Acid of *p*-Dimethylaminoazobenzene.

Page 1281. In col. 2, paragraph 2, lines 9 and 10, for IH^+ , -0.365 ± 0.03 ; IIH^+ , -3.04 ± 0.06 , please read IH^+ -0.304 ± 0.06 ; IIH^+ -3.65 ± 0.03 . H. H. JAFFÉ, MARCH 13, 1958.

James G. Traynham and Merle A. Battiste: Solvolyses of Some Sterically Hindered Aliphatic Esters.

Page 1551. In col. 2, paragraph 1, line 13, for superscript 11, read 10; in paragraph 2, line 7, for superscript 10, read 11. JAMES G. TRAYNHAM, MAY 6, 1958.

Stanley F. Birch, Ronald A. Dean, Neville J. Hunter, and Edmund V. Whitehead: Preparation and Physical Properties of Sulfur Compounds Related to Petroleum. VII. 2-, 6-, and 8-Thiabicyclo[3.2.1]octane and 2-Thiabicyclo[2.2.2]octane.

Page 1591. In col. 1, lines 23-24, for

read:

Page 1593. In col. 2, line 10, for "3-Thiabicyclo[8.2.1]-6-octene-8,8-dioxide" read "8-Thiabicyclo[3.2.1]-6-octene-8,8-dioxide". S. F. BIRCH, MARCH 7, 1958.

VOL. 23, 1958

Kozo Shirai, Keijiro Odo, and Kiichiro Sugino: Cyanamide Derivatives (LIV). Cyanoforamidine and Its Reactions.

Page 101. In the final paragraph, lines 3-4, for "by treating 4.00 g. (0.05 mole) guanidine hydrochloride with", read "by treating 4.00 g. (0.05 mole) formamidine hydrochloride and 4.78 g. (0.05 mole) guanidine hydrochloride with". KIICHIRO SUGINO, MARCH 11, 1958.

Henry M. Woodburn: The Chemistry of Oxamidines I.

Page 264. In col. 1, in the table, the formulas

should be interchanged. HENRY M. WOODBURN, MAY 26, 1958.

Richard H. Wiley and P. Veeravagu: Carbonyl Derivatives of γ -Cyano and γ -Carboxy- α,α -dimethylpentanal.

Page 297. In the title and elsewhere the term pentanal should be replaced with butanal to read γ -cyano- or γ -carboxy- α,α -dimethylbutanal. RICHARD H. WILEY, APRIL 30, 1958.

Anand L. Misra: Certain Thiazolobenzimidazoles and Thiazinobenzimidazoles.

Page 898. In col. 2, paragraph 4, line 4, for "may also be $C=N$ " read "may also be $C=O$ ". ANAND L. MISRA, AUGUST 7, 1958.

Melvin S. Newman and Louis L. Wood: A New Rearrangement Involving a Trichloromethyl Group.

Page 1236. In col. 2, last line of paragraph 2, for "acid" read "acid³". Add Ref. (3): (3) K. Von Auwers and L. Harres, *Z. Phys. Chem.*, **143A**, 16 (1929). MELVIN S. NEWMAN, OCTOBER 9, 1958.

Lewis J. Sargent, Louis H. Schwartzman, and Lyndon F. Small: Hydroxylated Codeine Derivatives.

Page 1249. In col. 1, line 28, for 14-hydroxycodine-B read 14-hydroxydihydrocodeine-B. LEWIS J. SARGENT, OCTOBER 28, 1958.