

Vol. 55, 1990

David W. Emerson,* Richard L. Titus,* and Rowena M. González. Evidence for Ketene Intermediates in the Reactions of 2-Oxobutanedioic Acid Diesters with Alcohols and Water.

Page 3574, column 2, lines 47 and 53, and page 3575, column 1, line 2: the term "cheletropic" was mistakenly used. The word "concerted" should have been used.

Vol. 56, 1991

Cornelis M. Moorhoff and Leo A. Paquette*. Unsymmetrical Oxidative Cleavage of Cyclic Ketones. Conversion to ω -Ethoxycarbonyl Aldoximes under Alkaline Conditions.

Pages 709, 710. A total of five NMR chemical shifts were misprinted and should be corrected as follows.

Page 709, column 1, line 31, should read 3.24 and not 4.23.

Page 709, column 2, line 10, should read 50.68 and not 60.58.

Page 710, column 1, lines 27 and 28 should read 50.78 and not 60.78, 39.50 and not 30.50, and 38.71 rather than 28.71.

We thank Dr. T. Pehk (Estonian Academy of Sciences) for calling several of these errors to our attention.

Paul A. Keifer, Robert E. Schwartz, Moustapha E. S. Koker, Robert G. Hughes, Jr., Dan Rittschof, and Kenneth L. Rinehart*. Bioactive Bromopyrrole Metabolites from the Caribbean Sponge *Agelas conifera*.

Page 2971, Scheme IV should be as shown.

Scheme IV

Ernest W. Della,* Paul E. Pigou, Carl H. Schiesser, and Dennis K. Taylor. Experimental and Calculated Activation Parameters for Ring Opening of the 1-Bicyclo[1.1.1]pentyl Radical: The Effect of Bridgehead Substituents.

Page 4660, Table II, entry under column labeled UHF/6-31G*: $r(C_1C_3)$, the bridgehead distance in the bicyclo[1.1.1]pentyl radical, is given incorrectly as 1.976 Å. This should read 1.814 Å.

Anton Rieker* and Bernd Speiser. Electrochemistry of Anilines. 6. Reactions of Electrogenerated Biphenylnitrenium Ions.

Pages 4667, 4668, 4669, and 4670: the numbers of the references 23–29 should be changed *in the text* as follows: 23 → 29, 24 → 23, 25 → 24, 26 → 25, 27 → 26, 28 → 27, 29 → 28.