Commun., **74**, 79 (1977); S. Murabayashi, M. Shiotani, and J. Sohma, Chem. Phys. Lett., **51**, 568 (1977); S. Kominami, S. Rokushika, and H. Hatano, Radiat. Res., **72**, 89 (1977); N. Ohto, E. Niki, and Y. H. Hatano, *Hadiat. Res.*, *12*, 89 (1977); N. Onto, E. Niki, and Y. Kamiya, *J. Chem. Soc.*, *Perkin Trans. 2*, 1416 (1977); L. S. Benner and A. L. Balch, *J. Organometal. Chem.*, **134**, 121 (1977); K. Kimura, Y. Inaki, and K. Takemoto, *Makromol. Chem.*, **178**, 317 (1977); Y. Maeda, P. Schmid, D. Griller, and K. U. Ingold, *J. Chem. Soc. Chem. Commun.*, 525 (1978); T. Doba, T. Ichikawa, and H. Yoshida, *Bull. Chem. Soc. Jpn.*, **50**, 3158 (1977).
A. J. Bard, J. C. Gilbert, and R. D. Goodin, *J. Am. Chem. Soc.*, **96**,

- 620 (1974); see also P. H. Kasai and D. McLeod, Jr., J. Phys. Chem., **82**, 619 (1978).
- B. Kraeutler, C. D. Jaeger, and A. J. Bard, J. Am. Chem. Soc., 100, 4903 (1978).
- J. R. Harbour and M. L. Hair, *J. Phys. Chem.*, **82**, 1397 (1978).
 W. J. Dale, L. Starr, and C. W. Strobel, *J. Org. Chem.*, **26**, 2225
- (1961); M. Kinoshita and R. C. Schulz, Makromol. Chem., 3, 137 (1968)

- (7) The average molecular weight of poly(p-formylstyrene) was about 2000 as measured by the use of an Ubbelohde viscometer at 25 °C in tetrahydrofuran
- (8) E. G. Janzen, Y. Y. Wang, and R. V. Shetty, J. Am. Chem. Soc., 100, 2923 (1978).
- P. Jost and O. Hayes Griffith in "Spin Labelling", L. J. Berliner, Ed., Academic Press, New York, 1976, p 251.
 A. T. Bullock, G. G. Cameron, and P. M. Smith, *J. Phys. Chem.*,
- 77, 1635 (1973).

Guelph Waterloo Centre for Graduate Work in Chemistry Department of Chemistry University of Guelph Guelph, Ontario, N1G 2W1 Canada Edward G. Janzen* Yee Yang Wang

Received November 29, 1978

ADDITIONS AND CORRECTIONS

1979, Volume 83

Andrew W. Yau and Huw O. Pritchard*: Toward a Unified Master-Equation Theory of Thermal Decomposition Reactions. Analytic Solution for Diatomic Dissociation. Pages 134-149.

Editors Note: We reprint herewith Figures 3 and 7 of this article which was published in the January 11, 1979 issue. These figures as originally printed in this issue lacked important detail. Sometimes we receive poor figures or drawings from our authors; in this case Professor Pritchard supplied us with perfectly good figures, and errors were made in the printing process. We apologize to Professor Pritchard and to our readers for this unhappy result which we correct herewith.—Bryce Crawford, Jr.

Figure 3. Arrhenius activation energy $\epsilon_{\rm act}$ as a function of temperature for various models of the dissociation of H₂ in Ar. $\epsilon_{\rm act} = {\rm d}(\ln k_{\rm dss})/{\rm d}(1/kT)$ where the dissociation rate constant is calculated as follows: (I) equilibrium, SSH model, without rotation $(k_{\text{eq,0}})$, i.e., curve III of Figure 2; (II) nonequilibrium, SSH model, without rotation $(k_{\text{diss,0}})$ i.e., curve IV of Figure 2; (III) rotationally averaged nonequilibrium SSH model A, assuming (a) equilibrium in J, (b) slight disequilibrium in J (cutoff at $J \ge 30$), (c) severe disequilibrium in J (cutoff at $J \ge 20$); (IV) rotationally averaged nonequilibrium SSH model B, assuming equilibrium in J, as in IIIa above.

Figure 7. Energy-level diagram for para-H2 in the ground electronic state. The vibrational quantum number v is given for each vibrational level. The energy-level diagram would be appropriate for calculations in the temperature range of 50-100 K.