

Ulrich Weiss. α -Auomercapto-acetanilide (New Compounds).

Page 1424. The Author writes: "It has been called to our attention that the formula given for α -auomercapto-acetanilide is incorrect; it should be C_8H_8NOSAu rather than $C_8H_8NO_2Au$. We also failed to mention that this substance already had been described, and substantially the same method of preparation already been given, in British Patent 555,141 of August 5, 1943, by Moses Juda Lewenstein, assigned to Endo Products, Inc. (*Chem. Abst.*, **39**, 783 (1945))."—ULRICH WEISS AND NATHAN WEINER.

Erwin Schwenk and Domenick Papa. Cycloalkene-acetic Acids in the Perkin Reaction.

Page 1433. To paragraph 4 describing the preparation of cyclohexeneacetic acid the following should be added: "The ethyl cyclohexeneacetate was then saponified with alcoholic sodium hydroxide and the free acid isolated in the known manner, b. p. 110–112° (2 mm.). In this preparation, careful fractionation is important, since the ethyl cyclohexanolacetate and the ethyl cyclohexeneacetate boil only 10–15° apart."—ERWIN SCHWENK.

Erwin Brand, Leo J. Saidel, William H. Goldwater, Beatrice Kassell and Francis J. Ryan. The Empirical Formula of β -Lactoglobulin.

Page 1526. In column 1, text line 15 from the end, for "Oxford" read "Cambridge."—E. BRAND.

Wolfgang Huber, R. K. Bair and S. C. Laskowski. (Note) Preparation of Some Dialkylaminoalkylamino-acridines and Quinolines.

Page 1620. In footnote (7), for "2,233,930" read "2,233,970."—WOLFGANG HUBER.

P. A. Bond and Wm. E. Belton. Solvate Formation by Certain Tetrahalides in Liquid Sulfur Dioxide.

Page 1693. In line 2, paragraph 1 of the Summary, for "tin tetrachloride-sulfur dioxide" read "tin tetrabromide-sulfur dioxide."—PERRY A. BOND.

V. N. Ipatieff and Herman Pines. Studies in the Terpene Series. IV. Method for the Determination of Rings in Bicyclic Dihydroterpenes. Isomerization of Pinane in the Presence of Dilute Aqueous Salt Solutions.

Page 1932, column 1, line 21, and page 1933, column 2, lines 7 and 44, for "2,5-dinitrophenylhydrazone" read "2,4-dinitrophenylhydrazone."—HERMAN PINES.