

L. J. Andrews and R. M. Keefer. Cation Complexes of Compounds Containing Carbon-Carbon Double Bonds. The Argentation of Substituted Benzenes.

Page 3115. In Col. 1, in the two lines following equation (4), K_1 and K_2 should be interchanged.—L. J. ANDREWS.

John D. Roberts, E. R. Trumbull, Jr., Winifred Bennett and Rose Armstrong. The Reaction of Norbornylene with N-Bromosuccinimide. Nortricyclene and its Derivatives.

Page 3120. In col. 2, lines 7-8-9-10 should read "The proton of the catalyzing acid (HA) may be added at either C-2, resulting in cleavage between C-1 and C-2, or at C-6, resulting with cleavage between C-1 and C-6."—JOHN D. ROBERTS.

S. M. McElvain and John C. Safranski, Jr. Piperidine Derivatives. XXIII. Certain Halogenated 1-Methyl-4-phenylpiperidines and Related Compounds.

Page 3134. In col. 1, at the end, Formulas IV, V and VI, should be 1-methyl-4-phenyl-tetrahydropyridines instead of 1-phenyl-4-methyl-tetrahydropyridines.—S. M. McELVAIN.

Richard S. Brokaw and Robert N. Pease. The Kinetics of the Reaction of Aluminum Borohydride Vapor with Olefins.

Page 3238. The cut part of Fig. 2 is inverted.—R. N. PEASE.

Harold L. Friedman and Henry Taube. Solutions of Ammonium Chlorogallate in Diethyl Ether.

Page 3363. The first figure (titled "Association of . . .") should be "Fig. 2" and the following figure should be "Fig. 1."

Gábor Fodor and J. Kiss. Acyl Migration O \rightarrow N in the Diastereomeric 2-Aminocyclohexyl Benzoates.

Page 3497. The received date of this paper should be "September 29, 1949."

R. L. Rowland, Wendell L. Perry, E. Leon Foreman and Harris L. Friedman. Mercurial Diuretics. I. Addition of Mercuric Acetate to Allyl Urea.

Page 3597. In Table I, Compound 8, the melting point should be "135-137°" instead of "162-163°."—RALPH L. ROWLAND.

Book Review. "The Chemical Bond and the Structure of Molecules." By Y. K. Syrkin and M. E. Dyatkina.

Page 4337. In col. 1, line 17, for "Tables on pp. 129-137" read "Tables 78-85 in the Russian original, Tables LXXX-LXXXVII in the English translation."—KASIMIR FAJANS.

Book Review. "Structure of Molecules and the Chemical Bond." By Y. K. Syrkin and M. E. Dyatkina.

Page 4337. In col. 2, line 4, for "hydrates" read "hydrides."—KASIMIR FAJANS.

W. P. Binnie, H. L. Cohen and George F. Wright. Tripotassium 1,3,5-Triazacyclohexane-1,3,5-trisulfonate.

Page 4457. In col. 2, Equation (2) at the end read "KHSO₄" instead of "KNSO₄."

Page 4458. In col. 1, line 30, for "Space group C_{2h}-(P_{21/N})" read "space group C_{2h} (P_{21/N})."—George F. Wright.

George T. Gmitter and F. Lee Benton. The Preparation and Properties of Some Thienyl Butenols.

Page 4587. Formula (I) should read "Th-CH₂-CH=CH-CH₂OH."—F. L. BENTON.

Ray F. Palmer and Allen B. Scott. A Direct-Current Conductance Method.

Page 4821. Column 2. The authors state: "Due to an oversight, reference to the excellent work of Gordon and his co-workers in the development of direct-current methods was overlooked. The agreement between a.c. values and the d.c. values of Gunning and Gordon, *J. Chem. Phys.*, 10, 126 (1942), and later papers is highly satisfactory."—A. B. SCOTT.