

Robert C. Osthoff, Charles A. Brown and Frank H. Clarke. Addition Compound of Boron Tribromide and Trimethylamine.

Page 4045. In col. 2, last two lines of text, for "m μ " read " μ ."—ROBERT C. OSTHOFF.

John C. R. Kelly and Paul E. Snyder. Low Temperature Thermodynamic Properties of Sodium Hydroxide.

Page 4115. Recalculations have produced alterations in some of the values of Table I, and the corrected table is given:

TABLE I

T, °K.	C _p , cal./degree/mole	S _T , cal./degree/mole	(H _T ^o - H ₀ ^o), cal./mole	(F _T ^o - H ₀ ^o), cal./mole
60	2.075	1.16	51.6	18.2
75	4.417	1.97	106.3	41.6
100	6.877	3.61	251.1	109.4
125	8.553	5.33	447.4	218.6
150	9.870	7.01	680.8	370.5
175	10.92	8.61	940.9	566.1
200	11.76	10.13	1225	800.5
225	12.54	11.56	1529	1072
250	13.25	12.92	1851	1378
275	13.83	14.21	2190	1717
298.16	14.21	15.34	2515	2060
300	14.24	15.43	2541	2088

—PAUL E. SNYDER

Robert T. Adams and Carl Niemann. The Synthesis of D- and L-threo and D- and L-erythro- α -Amino- β -hydroxy-*n*-caproic Acid.

Page 4260. The last text line of col. 1 should read "methoxy-*n*-caproic acid (II) but also DL-erythro- α -benz-amido- β -hydroxy-*n*-caproic acid (III).⁶ The".—CARL NIEMANN.

Hugo J. Kauffmann. Sensitized Catalysts. II. The Ascorbic Acid Method.

Page 4311. In the main title, for "Catalysts" read "Catalysis."—HUGO J. KAUFFMANN.

Rufus Lumry, Emil L. Smith and Ruby R. Glantz. Kinetics of Carboxypeptidase Action. I. Effect of Various Extrinsic Factors on Kinetic Parameters.

Page 4335. In line 4 of Table VIII, for " $k_1(5^\circ)$ " read " $k_0(5^\circ)$."

Page 4339. In equation (4), in the denominator of the first fraction after the equal sign, for "2" read "2($K_a + S$)."
In Fig. 11, the ordinate line should have the "2" after the "(."—EMIL L. SMITH.

Donald S. Noyce and Paul Castelfranco. The Acidity Function in Aqueous Acetic Acid Solutions.

Page 4482. In the legend of Fig. 1, for "sulfuric" read "acetic."—DONALD S. NOYCE.

H. H. Szmant and A. J. Basso. The Ultraviolet Absorption Spectra of 2-Thienyl Ketones.

Page 4522. In Table I, Compound 4 should read "1,3-Di-(2-thienyl)-2-*o*-chlorophenylpropane" instead of "1,3-Di-(2-thienyl)-2-*p*-chlorophenylpropane."—H. H. SZMANT.

R. Yashin, G. Rosenkranz and Carl Djerassi. Steroidal Sapogenins. X. Unsaturated 22-Isospirosten-3-ones.

Page 4655. In footnote 17, last two lines, the log ϵ values should be 4.27, 3.57 and 4.04.

Page 4657. In col. 1, line 10, for "4.42" read "4.24." In line 18, for "8.3 g." read "18.3 g." In line 23, for "37%" read "59%."—CARL DJERASSI.

Irving Allan Kaye and Irving C. Kogon. Alkyl Ethers of Basically-substituted 2-Amino-1-phenylethanol.

Page 4895. In col. 1, line 4, for "solution¹²" read "solution¹³."—IRVING ALLAN KAYE.

Werner Herz. Synthesis of 2,4,8-Trimethylazulene.

Page 4924. In col. 2, line 29, for " $C_{18}H_{21}NO_2$: N, 4.94," read " $C_{18}H_{21}NO$: N, 5.24."—WERNER HERZ.

Terrell L. Hill, P. H. Emmett and L. G. Joyner. Calculation of Thermodynamic Functions of Adsorbed Molecules from Adsorption Isotherm Measurements: Nitrogen on Graphon.

Page 5103. In equation (1) and the equation following (2), for " s_a " read " \bar{s}_a ." In the equation after (6) and in equation (7), " H_a " should read " \bar{H}_a ." In equation (9) for " \mathcal{C} " read " $\bar{\mathcal{C}}$." In equation (15) for " s_L " read " \bar{s}_L ."

Page 5104. In col. 1, line 3, for " s_a " read " \bar{s}_a ." In col. 2, second line above equation (19) for " H_L " and " H_{L_a} " read " \bar{H}_L ."

Page 5105. In col. 1, sixth line from the end, for " H_L " read " \bar{H}_L " and for " s_L " read " \bar{s}_L ." In col. 2, line 17 of Discussion, for " s_a " read " \bar{s}_a ."

Page 5107. In col. 1, lines 7 and 5 from the end, for " s_L " read " \bar{s}_L ."—TERRELL L. HILL.

Irving Allan Kaye. N-(*p*-Dimethylaminobenzyl)-aminoethanol.

Page 5003. The title should read as shown above, and in line 8, for "139.2 g. (76%)" read "69.2 g. (72%)."—IRVING ALLAN KAYE.

Reuben G. Jones. The Condensation of Ethyl Triethoxyacetate with Some Active Methylene Compounds.

Page 5168. In col. 1, the formula block, for "VI, R = R' = $-\text{COCH}_3$ " read "R = $-\text{CH}_3$, R' = $-\text{COCH}_3$."—REUBEN G. JONES.

Reuben G. Jones. Pyridine Syntheses. II. A New Pyridine Synthesis Leading to Vitamin B₆.

Page 5245. In col. 2, line 48, for " $C_9H_{15}O_8$ " read " $C_9H_{15}NO_8$."—REUBEN G. JONES.

Ben Carroll, D. G. Kubler, H. W. Davis and A. M. Whaley. Dichlorides of Cyclohexane.

Page 5382. It has been pointed out by an interested reader, that the term "dichlorides of cyclohexane" indicates addition complexes of cyclohexane with metallic dichloride molecules, whereas the work actually deals with dichloro-cyclohexanes.—A. M. WHALEY.

William S. Johnson, C. David Gutsche and D. K. Banerjee. Decalin-1,5-dione.

Page 5464. In col. 2, text line 7, for "five" read "six."—WILLIAM S. JOHNSON.