

Page 2895. In col. 1, lines 2 and 7, for "ambient" read "ambient."

Emil J. Moriconi, William F. O'Connor, Elizabeth A. Keneally and Frederick T. Wallenberger. Oxidation Kinetics of *vic*-Diols in Cyclic Systems. II. Lead Tetraacetate Oxidation of *cis*- and *trans*-1,2-Diaryl-1,2-acenaphthenediols.

Page 3123. In Table II, col. 7, entry 5, for "19.0" read "14.5°." At the bottom of Table II, footnote ^b should read "Calculated . . . at 20 and 30°." Add footnote: "° Calculated from rate data at 20 and 40°." Prof. Richard B. Turner has pointed out errors in the calculated entropies of activation. In Table II, cols. 8 and 9 should read:

- 3.2
- 19.4	- 4.2
....	- 3.4
....	- 7.8
....	- 16.6°
5.2	- 9.9

Conclusions based on these entropies of activation, however, remain essentially unchanged.—E. J. MORICONI.

William Cohen and Bernard F. Erlanger. Studies on the Reactivation of Diethylphosphorylchymotrypsin.

Page 3929. In Table I, col. 10, entry 6, for "75" % yield, read "25" % yield. In col. 2, text line 13 from the end, for "0.75%" read "1.5%." In the next line, for "1.5%" read "0.075%."—BERNARD F. ERLANGER.

Nelson J. Leonard, Terry W. Milligan and Theodore L. Brown. Transannular Interaction between Sulfide and Ketone Groups.

Page 4078. The folded forms should have been pictured as

—N. J. LEONARD.

Thomas L. Jacobs, Walter L. Petty and Eugene G. Teach. The Reaction of Propargyl Alcohols with Thionyl Chloride.

Page 4097. In col. 2, text lines 30 and 31 from the end, for " n_D^{25} 1.4219, d_4^{25} 0.955," read " n_D^{20} 1.4239, d_4^{20} 0.955."—THOMAS L. JACOBS.

M. L. Wolfrom, P. McWain and A. Thompson. Nucleosides of Disaccharides; Cellobiose and Maltose.

Page 4353. In col. 2, lines 3 and 4, change "6.05, 6.25, 6.60, 6.82 μ " to "9.05, 9.25, 9.60, 9.82 μ ."—M. L. WOLFROM.

Robert F. Goddu. Hydroxyl Spectra of *o*-*t*-Butylphenols.

Page 4534. In Tables I and II three formulas contain minor errors; and the formulas should read:

Wolfgang Roth and Ward Pigman. Glycosides of 2-Acetamido-2-deoxy-D-glucose.

Page 4608. The printed title is incorrect, and should read as given here.—WARD PIGMAN.

James J. Bohning and Karl Weiss. The Kinetics of the Oxidation of 3-Mercaptopropionic Acid with Potassium Ferricyanide.

Page 4727. The authors state: "In the discussion of the mechanism, we credit R. E. Basford and F. M. Huenneken, THIS JOURNAL, 77, 3873 (1955), with the previous suggestion that ions of the type HRS⁺ are intermediates in the oxidation of thiols. Actually, these species were proposed originally by L. S. Levitt, Can. J. Chem., 31, 915 (1953); J. Org. Chem., 20, 1297 (1955).—KARL WEISS.

Miklos Bodanszky, John Timothy Sheehan, Josef Fried, Nina J. Williams and Carolyn A. Birkhimer. Degradation of Thiostrepton. Thiostreptoic Acid.

Page 4747. In col. 2, lines 13 and 12 from the end of the text, transpose the words "both a" to come between "forms" and "mono-."

W. Werner Zorbach and Thomas A. Payne. 2-Deoxy Sugars. II. 3 β -(2,6-Dideoxy- α -*ribo*-hexopyranosyl)-1 β ,5-hydroxy-5 β -card-20(22)-enolide.

Page 4982. In col. 1, text line 32 from the end, for "carbonate" read "bicarbonate." In text line 7 from the end, for "546 μ " read "546 m μ ."—A. WERNER ZORBACH.

Morton A. Golub. The Radiation Induced *cis-trans* Isomerization of Polybutadiene. III.

Page 5097. In col. 2, the reaction formula block, line 2 the first carbon, line three the third carbon and line 4 the third carbon should be "C."

Page 5098. In col. 1, the second formula block, left side, the first carbon in each case should be "C." In text line 7 from the end, for "23" read "2,3"; in col. 2, line 4, for "2,3" read "23."

L. de Vries. The Non-classical Pentamethylcyclopentadienyl-carbinyl Cation.

Page 5243. In the large formula block, Ion B equilibrium, the lower right bond of the upper five-membered ring and the upper right bond of the lower five-membered ring should be dash lines instead of solid. In col. 1, text line 15, for "1260" read "1660."

C. B. Monk. Conductances of Some Lanthanide Cobaltinides in Dioxane-Water: a Reassessment.

Page 5762. In col. 2, last line of the table, read "NdCo(CN)₆." In the second line below Eq. (3), the Δ symbols should be Λ .

J. F. Hyde, P. L. Brown and A. Lee Smith. Inductive Effects in the Chlorosilane Hydrolysis Equilibrium.

Page 5856. In col. 2, equation (2), for "0.006826 ΣE " read "0.06826 ΣE ."—J. F. HYDE.