

ERRATA

Volume 2, 1969

J. K. Stille and L. D. Gotter: Free-Radical Polymerization of 2-Phenyl-5-(4'-vinyl)phenyltetrazole. Reactivity Ratios and Q and e Values.

Page 470. F should be the ratio of monomer M_1 to monomer M_2 initially, and f should equal m_1/m_2 . The designations were reversed in the text.

A. E. Tonelli: The Calculated Rotatory Properties of Random-Coil Poly-L-alanine.

Page 635. In a private communication, T. M. Birsh-tein, V. A. Zubkov, and I. S. Mitsevska have pointed out a numerical error in the rotational strengths of the $n\pi^*$ and NV_1 transitions calculated from the data of Y. P. Myer (ref 14). On p 637, $R_{n\pi^*}$ and R_{NV_1} should read 0.035 D-BM and -0.27 D-BM, respectively, which correspond to a half-band width (θ) of about 10 $m\mu$ for both transitions.