

ERRATA

Volume 50, Number 1, February, 1952

Page 66: Reference 43 should read as follows:

(43) INGOLD, C. K.: *Rec. trav. chim.* **48**, 797 (1929).

Volume 51, Number 1, August, 1952

Page 102: In lines 14 and 17 of the first paragraph under the heading "(b) Effect of anions" substitute "discharge" for "dissolution."

Page 106: Delete Ni^{++} and Co^{++} in CN^- solution.

Volume 52, Number 2, April, 1953

Page 263: 3-Propyl-3-hexenoyl, now under the heading " C_{11} chlorides," should be transferred to the heading " C_9 chlorides."

Page 278: In the last line of column 3 of table 12 insert "d."

Page 280: The formula of the product in line 19 of column 5 of table 12 should be $4\text{-C}_6\text{H}_{13}\text{COOC}_6\text{H}_4\text{NHCOC}_6\text{H}_{13}$.

Page 289: In the last line of column 2 of table 13 the material in the parentheses should read as follows: ($\text{R} = \text{C}_5\text{H}_{11}$, $i\text{-C}_5\text{H}_{11}$, C_6H_{11} , C_7H_{15})

Page 304: The last formula in column 2 of Part B of table 16 should be $\text{C}_6\text{H}_5\text{CH}_2\text{CONHCH}(\text{CHO})\text{COOC}_2\text{H}_5$.

The last formula in column 4 of Part B of table 16 should be $\text{C}_6\text{H}_5\text{CH}_2\text{CON}(\text{COCH}_3)\text{CH}(\text{CHO})\text{COOC}_2\text{H}_5$.

Page 324: For " ClCH_2COCR " in the second equation substitute " ClCH_2OCOR ."

Page 327: The fourth row of the second set of equations should read as follows:

Page 331: Equation VI should read as follows:

Page 348: Line 12 should read " $\text{R}' = \text{H}$ or alkyl; $\text{R}'' = \text{alkyl}$."

Page 349: In column 1 of table 21 insert "Chloroacetyl" in the space opposite $\text{CHCl}=\text{CHCl}$ in column 2.

Page 374: The line following the heading "Mechanism A" should read as follows:

Page 376: In equation B, line 4, substitute a plus sign for the arrow preceding the formula CH_3MgBr .

Page 407: Reference 358 should read as follows:

(358) JEDLICKA, K.: *J prakt. Chem.* [2] **48**, 108 (1893).

Page 416: Reference 743 should read as follows:

(743) WHITMORE, F. C., AND WHEELER, W. R.: