F. F. Blicke, H. C. Parke and E. L. Jenner. Local Anesthetics in the Naphthalene Series.

Page 3318. Table I. The name of Compound 23 should read " β -(4-morpholyl)-ethylamide of 4-nitrobenzoic acid." Compound 24 should be " β -(4-morpholyl)-ethylamide of 4-aminobenzoic acid." The melting point of Compound 25 should be "230–231" instead of "223–224"."—F. F. BLICKE.

Jacob Cornog and Leonard C. Olson. Iodine Monochloride. III. The Systems Iodine Monochloride-Acetic Acid and Iodine Monochloride-Carbon Tetrachloride.

Page 3330. Column 2, paragraph 2, line 2, for "acetic acid" read "carbon tetrachloride."—JACOB CORNOG.

Erhard Fernholz and William L. Ruigh. Preparation of 22,23-Dihydrostigmasterol and 22,23-Dihydrobrassicasterol.

Page 3347. Column 1, line 16, for "\$\beta\$-sitosterol" read "\$\beta\$-sitosteryl acetate."—Wm. L. Ruigh.

Henry Taube and William C. Bray. Chain Reactions in Aqueous Solutions Containing Ozone, Hydrogen Peroxide and Acid.

Page 3372. Column 2, line 30, for "Figs. 2 and 3" read "Figs. 3 and 2." In line 4 from the end, for " $0.16k_3$ " read " $0.17k_3$."—Henry Taube.

W. M. D. Bryant, J. Mitchell, Jr., and Donald Milton Smith. Analytical Procedures Employing Karl Fischer Reagent. V. The Determination of Water in the Presence of Carbonyl Compounds.

Page 3505. "The source of our liquid hydrocyanic acid was erroneously given as the 'Carbide and Carbon Company.' The material actually came from the American Cyanamid and Chemical Corporation."—W. M. D. BRYANT.

1941, Vol. 63

G. O. Doak, H. G. Steinman and Harry Eagle. The Preparation of Phenylarsenoxides. IV. Disubstituted Compounds.

Page 100, Table I, for "3-Amino-4-carbamido-" read "3-Amino-4-carbamyl-" and for "3,4-Dicarbamido-" read "3,4-Dicarbamyl-".—George O. Doak.

Charles M. Mason. The Osmotic and Activity Coefficients of Trivalent Chlorides in Aqueous Solution at 25°.

Page 220. Equation 1 should read $\varphi_2 = m_1\varphi_1/2m_2$.—Charles M. Mason.

Kenneth S. Pitzer. The Heat Capacity and Entropy of Silver Iodide and their Interpretation in Terms of Structure

Page 517. Column 1, in Table II for "6.09 \pm 0.1" read "26.09 \pm 0.1" and in line 10 from bottom for "46 ° C." read "146 ° C."

My attention has been called to some comments on silver iodide in a later paper by Helmholtz [J. Chem. Phys., 4, 316 (1936)] in which he suggests a structure essentially identical to that proposed here.—K. S. PITZER.

Roger Adams, T. A. Geissman, B. R. Baker and H. M. Teeter. Structure of Gossypol. XXIV. Attempts to Prepare Desapogossypolone Tetramethyl Ether.

Page 531. Column 1. The preparation of propioveratrone and conversion to the appropriate tetralone has been accomplished in better yields by Fieser and associates [This Journal, 58, 1439, 2314 (1936); 60, 2255, 2548 (1938)] than by the directions described in this article. The experiments in this investigation actually were carried out several years ago. The reference to Fieser's procedure was carelessly overlooked.—Roger Adams.

Richard D. Kleene. α -Naphthylcyclopentanol-1.

Page 631. The author writes, "Attention is called to the fact that this compound, which was inadvertently described as a new compound, had already been reported by Kloetzel and Bachmann, This Journal, 60, 2204 (1938).—RICHARD D. KLEENE."

Frank C. Whitmore, J. S. Whitaker, W. A. Mosher, O. N. Breivik, W. R. Wheeler, C. S. Miner, Jr., L. H. Sutherland, R. B. Wagner, T. W. Clapper, C. E. Lewis, A. R. Lux and A. H. Popkin. Grignard Reductions. IX. Further Studies on the Reduction of Acid Halides.

Page 648. Column 2, lines 16 and 17, for "2,3,6-dimethyl-3-hexene-5-one" read "2,3,6-trimethyl-3-heptene-5-one."

Page 653. Column 1, lines 9 and 10, for "2,2-dieithyl-1-butanol" read "2,2-diethyl-1-butanol."—Frank C. Whitmore.

Harold B. Friedman and Glenn V. Elmore. The Hydrolysis of Methyl Acetate in a Non-aqueous Solvent.

Page 866. At the head of Tables II and III, the value "b=2.227 moles/liter" should be added.—HAROLD B. FRIEDMAN.

M. L. Wolfrom and D. E. Pletcher. The Structure of the Cori Ester.

Page 1052. Second column line 25, for "0.1 N" read "1 N."—M. L. Wolfrom.

Erhard Fernholz and William L. Ruigh. On the Constitution of Campesterol.

Page 1158, column 2, line 30, for "Anal. Calcd. for $C_{31}H_{54}O$: C, 81.16; H, 11.86." read "Anal. Calcd. for $C_{30}H_{52}O_2$: C, 81.02; H, 11.79."—WILLIAM L. RUIGH.