

AUTHOR INDEX

INDUSTRIAL AND ENGINEERING CHEMISTRY

VOLUME 34—1942

A

AEPLI, O. T. <i>See</i> La Lande, W. A., Jr.	
ALSTON, P. W. <i>See</i> McGinnis, R. A.	
ALYEA, H. N., GARTLAND, J. J., JR., AND GRAHAM, H. R., JR. Methyl Methacrylate Polymerization. Peroxide Catalysis and Oxidation of Hydroquinone Inhibitor.....	458
AMBROSE, A. M., DEEDS, FLOYD, AND MCNAUGHT, J. B. Chronic Toxicity of Derris.....	684
AMERINE, M. A., MARTINI, L. P., AND DE MATTEI, WILLIAM. Foaming Properties of Wine. Method and Preliminary Results.....	152
ANDERSEN, A. A., AND GREAVES, J. E. <i>d</i> -Lactic Acid Fermentation of Jerusalem Artichokes.....	1522
ANTHONY, R. L. <i>See</i> Dart, S. L., and Peterson, L. E.	
ARMFIELD, F. A. <i>See</i> Larsen, R. G.	
ARMSTRONG, R. T., AND KAMMERMEYER, KARL. Countercurrent Leaching. Graphical Determination of Required Number of Units.....	1228
ASSAF, A. G. <i>See</i> Balsbaugh, J. C.	
ASTON, J. G. Sources of Thermodynamic Data. Methods of Application to Industry.....	514
AULT, W. C., COWAN, J. C., KASS, J. P., AND JACKSON, J. E. Polymerization of Drying Oils. Comparative Rates of Polymerization of Esters of Isomeric Octadecatrienoic Acids at 275° C. in Vacuum..	1120

B

BACON, R. F., AND FANELLI, ROCCO. Purification of Sulfur.....	1043
BAIER, W. E. Citrus Pectates (Correction).....	182
BAILEY, A. J. Recovery of Butanol in Butanol Pulping.....	483
BAKER, E. M. <i>See</i> Beebe, A. H., Jr.	
BALDESCHWIELER, E. L. <i>See</i> McArdle, E. H.	
BALDWIN, F. P. <i>See</i> Haworth, J. P.	
BALDWIN, I. L. <i>See</i> Van Lanen, J. M.	
BALSBAUGH, J. C., ASSAF, A. G., AND ONCLEY, J. L. Dielectric Properties of Hydrocarbons and Hydrocarbon Oils. Influence of Oxidation.....	
BARHAM, H. N., WAGONER, J. A., AND REED, G. N. Viscosity of Starches. Determination by a Rotating Cylinder Viscometer.....	1490
BARNARD, R. D. Silver Plating of Optical Glassware. Triethanolamine as Reducing Agent. (Correspondence, 1132).....	637
BARNES, R. B. <i>See</i> Burton, C. J.	
BARTLELL, F. E., AND COWLING, HALE. Depolymerization of Cellulose in Viscose Production. Effect of Manganese on Depolymerization Rate.....	607
BASKERVILL, W. H. <i>See</i> Copson, R. L.	
BATES, J. R., ROSE, F. W., JR., KURTZ, S. S., JR., AND MILLS, I. W. Composition of Catalytically Cracked Gasolines.....	147
BAUM, S. J. <i>See</i> Hixson, A. W.	
BEAR, F. E., AND TOOTH, S. J. Phosphate Fixation in Soil and Its Practical Control.....	49
BEARSE, A. E. <i>See</i> Waitkins, G. R.	
BEATTY, H. A. <i>See</i> Thomson, G. W.	
BEAVON, D. K. <i>See</i> Haskell, N. B.	
BECKEL, A. C., BULL, W. C., AND HOPPER, T. H. Heat Denaturation of Protein in Soybean Meal.....	973
BEEBE, A. H., JR., COULTER, K. E., LINDSAY, R. A., AND BAKER, E. M. Equilibria in Ethanol-Water System at Pressures Less Than Atmospheric.....	1501
BEHR, E. A. <i>See</i> Kaufert, F. H.	
BEKKEDAH, NORMAN. <i>See</i> Wood, L. A.	
BEMIS, W. A. <i>See</i> Brown, J. M.	
BENSON, H. K. <i>See</i> Pearl, I. A.	
BERG, R. M. <i>See</i> Clash, R. F., Jr.	
BERGER, L. B. <i>See</i> Elliott, M. A.	
BILFORD, H. R., SCALF, R. E., STARK, W. H., AND KOLACHOV, P. J. Alcoholic Fermentation of Molasses. Rapid Continuous Fermentation Process.....	1406
<i>See also</i> Gallagher, F. H.	
BIMMERMAN, H. G. <i>See</i> Neal, A. M.	
BOGIN, CHARLES, AND WAMPNER, H. L. Nitroparaffins as Solvents in Coating Industry.....	1091
BOLTON, E. K. Development of Nylon.....	53
BOLTON, H. L. Value of Silicate of Soda as Detergent. Effect of Silicates, Phosphates, Borax, Soda Ash, and Caustic Soda on Oleate and Stearate Soap Requirements for Sudsing in Hard Water.....	737
BOTKIN, D. F. <i>See</i> Budenholzer, R. A.	
BOYD, C. A. <i>See</i> Caldwell, W. E.	
BOYD, ROBERT, AND SCHMIDT, R. W. Decolorizing Filter Aids.....	744
BOYD, THOMAS, AND HASS, H. B. Nitration of Methane. (Correction, 632).....	300
BRADLEY, T. F., AND RICHARDSON, DAVID. Drying Oils and Resins. Alkali-Induced Isomerization of Drying Oils and Fatty Acids.....	237
BRADLEY, W. E. <i>See</i> Polly, O. L.	
BRAGG, L. B., AND RICHARDS, A. R. Binary Mixtures for Testing Fractionating Columns at Atmospheric and Reduced Pressures. (Correspondence, 1533).....	1088
BRANDT, R. L. <i>See</i> Ross, John.	
BRENNER, M. W. <i>See</i> Schwarz, Robert.	
BRETON, J. N. <i>See</i> Fenske, M. R.	
BROOKS, B. T. Petroleum Research and Wars.....	798
BROQUIST, H. P. <i>See</i> Van Lanen, J. M.	
BROTHERTON, M. <i>See</i> McLean, D. A.	
BROWN, G. G. <i>See</i> Holcomb, D. E., and White, R. R.	

BROWN, J. M., AND BEMIS, W. A. Advantages and Disadvantages of Continuous Clarifiers for Refining Sugar.....	419
BROWN, O. J., JR., AND SMITH, W. R. Relation of Paint Properties to Surface Areas of Carbon Black.....	352
BUCKLEY, D. J. <i>See</i> Moll, R. A.	
BUDENHOLZER, R. A., BOTKIN, D. F., SAGE, B. H., AND LACEY, W. N. Phase Equilibria in Hydrocarbon Systems. Joule-Thomson Coefficients in Methane-Propane System.....	878
BULL, W. C. <i>See</i> Beckel, A. C.	
BURK, R. E. <i>See</i> Naragon, E. A.	
BURTON, C. J., BARNES, R. B., AND ROCHOW, T. G. Electron Microscope. Calibration and Use at Low Magnifications.....	1429
BUXTON, L. O. Effect of Carbon Treatment on Fish Liver Oils. Vitamin A Destruction and Peroxide Formation.....	1486
BYRD, E. E., AND JESSEN, F. W. Thermal Characteristics of High-Temperature Oil Well Cements.....	1142
BYRNS, A. C. <i>See</i> Polly, O. L.	

C

CADY, G. H., ROGERS, D. A., AND CARLSON, C. A. Preparation of Fluorine.....	443
CALDWELL, W. E., AND BOYD, C. A. Adsorption by Strontium Salts of Traces of Iron from Caustic Soda Solutions.....	230
CAMERON, F. K. <i>See</i> Chen, W. W., and Powell, E. L.	
CAMPBELL, A. W. Nitroparaffins and Derivatives as Heat Sensitizers for Rubber Latexes. (Correction, 1489).....	1106
CARLSON, C. A. <i>See</i> Cady, G. H.	
CARLSON, H. C., AND COLBURN, A. P. Binary Mixtures for Testing Fractionating Columns (Correspondence).....	1533
Vapor-Liquid Equilibria of Nonideal Solutions. Utilization of Theoretical Methods to Extend Data.....	581
CARMODY, W. H. Coal By-Products. Solubilizing Effect of Hydrogenation upon Aromatic-Derived Resins.....	74
CARNAHAN, F. L. <i>See</i> Fenske, M. R.	
CARPENTER, D. C., AND LOVEFACE, F. E. Protein-Aldehyde Plastics. Combination of Formaldehyde with Acid Casein and with Rennet Casein.....	759
CARSWELL, T. S., HAYES, R. F., AND NASON, H. K. Physical Properties of Polystyrene as Influenced by Temperature.....	454
CASER, A. H. <i>See</i> Fenske, M. R.	
CHASE, SHERWIN. Nomographs for Absorption Factor Equation.....	1499
CHEN, W. W., AND CAMERON, F. K. Cellulose Content of Cotton and Southern Woods.....	224
CHEYNEY, LA V. E. Methyl Ethyl Ketone Extraction of Rubber.....	1426
AND KELLEY, E. J. Unsaturation of Synthetic Rubberlike Materials.....	1323
CHIEN, T. P. <i>See</i> Suen, T. J.	
CHU, P. S. <i>See</i> Suen, T. J.	
CHUANG, KUNG-YAO. <i>See</i> Ts'ai, Liu-Sheng.	
CLARK, F. M., AND RAAB, E. L. Electrical Stability of Mineral-Oil-Treated Dielectrics. Influence of Refining Technique.....	110
CLASH, R. F., JR., AND BERG, R. M. Vinyl Elastomers. Low-Temperature Flexibility Behavior.....	1218
COLBURN, A. P. <i>See</i> Carlson, H. C.	
COLLINS, F. C. <i>See</i> Vaughan, W. E.	
COOPER, A. H., MORRISON, R. H., AND HENDERSON, H. E. Heat Transfer of Condensing Organic Vapors.....	79
COPSON, R. L., POLE, G. R., AND BASKERVILL, W. H. Development of Processes for Metaphosphate Productions.....	26
COULTER, K. E. <i>See</i> Beebe, A. H., Jr.	
COWAN, J. C. <i>See</i> Ault, W. C.	
COWLING, HALE. <i>See</i> Bartell, F. E.	
CRAMER, H. I. Industrial Progress in Synthetic Rubberlike Polymers.....	243
CROSSLEY, R. H. <i>See</i> Palmer, H. F.	
CUMMINS, A. B. Calcium Phosphate in Filtration of Sugar Liquors... Clarifying Efficiency of Diatomaceous Filter Aids.....	398 403
AND WEYMOUTH, L. E. Filtration of Sugar Solutions. Factors Determined by Laboratory Test Procedures.....	392
CUPERY, M. E., AND GORDON, W. E. Sulfamic Acid. Industrial Review.....	792

D

DARBYSHIRE, R. W. <i>See</i> Johnstone, H. F.	
DART, S. L., ANTHONY, R. L., AND GUTH, EUGENE. Rise of Temperature on Fast Stretching of Synthetics and Natural Rubbers.....	1340
DAVIS, D. S. Boiling Point Nomograph for <i>n</i> -Alkyl Primary Amines. Calcium Chloride Nomographs.....	1414 1393
Extraction Nomograph for Solute-Free Solvents.....	1014
Molal Volume Nomographs for Aliphatic Hydrocarbons.....	351
Molecular Refraction-Critical Temperature Nomograph.....	689
Molecular Refraction Nomograph.....	258
Molecular Volume Nomograph for Liquid Alkanes.....	797
Nomograph for Angles of Liquid Lenses.....	442
Nomograph for Calculating Reduced Temperatures.....	1174
Nomograph for Flow from Partially Filled Pipes.....	52
Nomograph for Solubility of Chlorine Monoxide in Water.....	624
Specific Heat and Viscosity Nomographs for Calcium Chloride Brines.....	1532
Surface Tension-Viscosity Nomograph for Organic Liquids.....	1231
Vapor Pressure Nomographs for Aqueous Sodium Hydroxide Solutions.....	1131

- DAVIS, W. B. Extraction of Ascorbic Acid from Plant Tissues..... 217
- DAVISON, J. A. See Lipkin, M. R.
- DAWSON, D. H. See Geddes, J. A., and Lightbody, A.
- DEEDS, FLOYD. See Ambrose, A. M.
- DELMONTE, JOHN. Effect of Solvents upon Solid Organic Plastics.... 764
- DE MATTEI, WILLIAM. See Amerine, M. A.
- DIAMOND, H. See Fuchs, G. H. von.
- DINWIDDIE, J. A. See Griswold, John.
- DOOB, HUGO, JR., WILLMANN, ALFRED, AND SHARP, P. F. Influence of Moisture on Browning of Dried Whey and Skim Milk..... 1460
- DOW, WILLARD. Progress of Styrene Production..... 1267
- DUMOULIN, F. E. See Treybal, R. E.
- DUNLOP, A. P., AND PETERS, F. N., JR. Nature of Furfuryl Alcohol... 814
- DYER, C. P. See Hochwalt, C. A.
- E**
- EASTERWOOD, H. W. Recent Developments in Phosphate Field..... 13
- EBBERTS, A. R. Oxidation of Asphalt in Thin Films..... 1048
- EDGELL, W. F. See Glockler, George.
- EGERTON, L. See McLean, D. A.
- EGLOFF, GUSTAV, AND KUDER, R. C. Molecular Volume of Liquid Alkanes at Corresponding Temperatures..... 372
- ELDER, A. L. Progress of Butadiene Production..... 1260
- ELLIOTT, M. A., AND BERGER, L. B. Combustion in Diesel Engines. Effect of Adding Gaseous Combustibles to Intake Air..... 1065
- ELMORE, K. L., HUFFMAN, E. O., AND WOLF, W. W. Defluorination of Phosphate Rock in Molten State. Factors Affecting Rate of Defluorination..... 40
- ELSENBAST, A. S., AND MORRIS, D. C. Diatomaceous Silica Filter-Aid Clarification..... 412
- ENGLIS, D. T., AND FIESS, H. A. Production of Palatable Artichoke Sirup. Application of Organic Exchangers..... 864
- ESTRADA, F. J. See Parsons, P. W.
- EVANS, H. C., AND YOUNG, D. W. Solubility of Polybutene in Pure Solvents..... 461
- F**
- FAIN, J. M. See Snell, F. D.
- FANELLI, ROCCO. See Bacon, R. F.
- FARKAS, ADALBERT, AND FARKAS, LADISLAUS. Catalytic Polymerization of Olefins in Presence of Phosphoric Acid..... 716
- FARKAS, LADISLAUS. See Farkas, Adalbert.
- FARLEY, F. F., AND HIXON, R. M. Oxidation of Raw Starch Granules by Electrolysis in Alkaline Sodium Chloride Solution..... 677
- FEIN, M. L. See Smith, L. T.
- FELSING, W. A. See Kelso, E. A.
- FENSKA, M. R., CARNAHAN, F. L., BRESTON, J. N., CASER, A. H., AND RESCORLA, A. R. Optical Rotation of Petroleum Fractions..... 638
- FIESS, H. A. See Englis, D. T.
- FISHER, C. H. See Smith, L. T.
- FISHER, H. L. Coal in Manufacture of Synthetic Rubbers..... 1382
- FLEIGER, A. G. See Piper, J. D.
- FLENNER, A. L. See Tisdale, W. H.
- FONTAINE, T. D., OLCOTT, H. S., AND LOWY, ALEXANDER. Amino Acid Composition of Cottonseed Globulin Preparations..... 116
- See also Olcott, H. S.
- FORD, J. H. See Kilgore, L. B.
- FORDYCE, C. R. See Malm, C. J.
- FOURT, LYMAN. See Harris, Milton.
- FRANKENHOFF, C. A. Effect of Air on Color of Sugar Liquors..... 987
- Pressure Filtration of Phosphoric-Acid- and Lime-Defecated Refinery and Whole Raw Sugar Liquors..... 742
- FRASER, D. F. Effect of Petroleum Products on Neoprene Vulcanizates. Effect of Kerosenes..... 1298
- See also Yerzley, F. L.
- FREEMAN, A. F. See Rose, W. G.
- FREESE, J. A., JR. See Garvey, B. S., Jr.
- FRIEND, LEO. See Lobo, W. E.
- FRTZ, J. C., HALPIN, J. L., HOOPER, J. H., AND KRAMKE, E. H. Oxidative Destruction of Vitamin D..... 979
- FUCHS, G. H. VON, AND DIAMOND, H. Oxidation Characteristics of Lubricating Oils. Relation between Stability and Chemical Composition..... 927
- FUCHS, WALTER, AND SANDHOFF, A. G. Theory of Coal Pyrolysis..... 567
- G**
- GALLAGHER, F. H., BILFORD, H. R., STARK, W. H., AND KOLACHOV, P. J. Fast Conversion of Distillery Mash for Use in Continuous Process..... 1395
- GALLAGHER, MILTON, KOLACHOV, P. J., AND WILLEKE, H. F. Whisky Losses during Aging..... 992
- GAMER, C. H. See Othmer, D. F.
- GARBER, H. J. See Tiller, F. M.
- GARDNER, K. A. Mean Temperature Difference in Array of Identical Exchangers..... 1083
- GARTLAND, J. J., JR. See Alyea, H. N.
- GARVEY, B. S., JR. Evaluation of Small Amounts of Synthetic Rubber..... 1320
- AND FREESE, J. A., JR. Effect of Carbon Blacks in Synthetic Tire Compounds..... 1277
- AND SARBACH, D. V. Ebonite from Hycar OR-15..... 1312
- WHITLOCK, M. H., AND FREESE, J. A., JR. Processing Characteristics of Synthetic Tire Rubber..... 1309
- See also Juve, A. E.
- GEBHART, A. I. See Ross, John.
- GEDDES, J. A., AND DAWSON, D. H. Calculation of Viscosity from Stormer Viscometer Data..... 163
- GEHM, H. W. Recovery of Chemicals from Pickling Liquor and Copperas Waste..... 382
- GEIGER, W. B., KOBAYASHI, F. F., AND HARRIS, MILTON. Chemically Modified Wools of Enhanced Stability..... 1398
- GILBERT, E. C. See Snyder, H. B.
- GILLILAND, E. R., AND PAREKH, M. D. Effect of Pressure on Enthalpy of Pentane, Heptane, and Isooctane..... 360
- AND REED, C. E. Degrees of Freedom in Multicomponent Absorption and Rectification Columns..... 551
- GLOCKLER, GEORGE, AND EDGELL, W. F. Heat Capacity of Certain Halomethanes..... 532
- GOGGIN, W. C., AND LOWRY, R. D. Vinylidene Chloride Polymers.... 327
- GOOD, A. J., HUTCHINSON, M. H., AND ROUSSEAU, W. C. Liquid Capacity of Bubble Cap Plates..... 1445
- GOODHUE, L. D. Insecticidal Aerosol Production. Spraying Solutions in Liquefied Gases..... 1456
- See also Smith, C. M.
- GOODNIGHT, C. J. Toxicity of Sodium Pentachlorophenate and Pentachlorophenol to Fish..... 868
- GORDON, W. B. See Cuperly, M. E.
- GRAHAM, H. R., JR. See Alyea, H. N.
- GREAVES, J. E. See Andersen, A. A.
- GREENE, J. W., SUTHERLAND, J. V., AND SKLAR, GEORGE. Graphical Calculation of Nonisothermal Reactions..... 65
- GREVEN, J. P. Jacobs Continuous Clarifier for Phosphoric Acid and Lime Clarification of Melted Sugar Solutions Used for White Sugar Manufacture..... 633
- GRIFFIN, C. L. Guarding against Flammable Liquid Fire Hazard.... 664
- GRISWOLD, JOHN, AND DINWIDDIE, J. A. Vapor-Liquid Equilibrium of Methanol-Ethanol-Water. Mechanism of Ethanol Dehydration..... 1188
- AND KASCH, J. E. Hydrocarbon-Water Solubilities at Elevated Temperatures and Pressures..... 804
- GUTH, EUGENE. See Dart, S. L., James, H. M., and Peterson, L. E.
- H**
- HAEFELE, J. W. See McGavack, John.
- HALPIN, J. L. See Fritz, J. C.
- HANSEN, L. A. See Spitzke, L. A.
- HANSON, A. C. Effect of Aniline Point of Oil on Swelling of Synthetic Rubbers..... 1326
- HANSON, E. E. See Liska, J. W.
- HARRIS, E. W. Activated Carbon in Sugar Refining..... 1057
- HARRIS, MILTON, MIZELL, L. R., AND FOUNT, LYMAN. Elasticity of Wool. Relation to Chemical Structure..... 833
- See also Geiger, W. B.
- HART, L. P., JR., WORK, R. W., IRISH, L. T., AND HOWE, M. A. Composition Cork..... 649
- HARTFORD, W. H. Chromic Acid Anodic Baths. Interpretation of Glass Electrode Measurements..... 920
- HASKELL, N. B., AND BEAVON, D. K. Front-End Volatility of Gasoline Blends..... 167
- HASLAM, J. H. See Scheumann, W. W.
- HASS, H. B. See Boyd, Thomas, and McBee, E. T.
- HATCHER, B. W. See MacIntire, W. H.
- HAWORTH, J. P., AND BALDWIN, F. P. Butyl Rubber Properties and Compounding..... 1301
- HAYES, R. F. See Carswell, T. S.
- HENDERSON, H. E. See Copper, A. H.
- HIRSCH, M. Pressure-Temperature Chart for Vapors..... 174
- HIXON, R. M., AND SPRAGUE, G. F. Waxy Starch of Maize and Other Cereals. Possible Competitor for Tapioca..... 959
- See also Farley, F. F.
- HIXON, A. W., AND BAUM, S. J. Agitation Performance of Propellers in Liquid-Solid Systems..... 120
- Power Requirements of Turbine Agitators..... 194
- HOCHWALT, C. A., LUM, J. H., MALOWAN, J. E., AND DYER, C. P. Alkyl Esters of Phosphoric Acid..... 20
- HOLCOMB, D. E., AND BROWN, G. G. Thermodynamic Properties of Light Hydrocarbons..... 590
- HOLMES, H. N. Greetings from Our President (Editorial)..... 1
- National Survival through Science..... 1410
- HOLMES, R. C. See York, Robert, Jr.
- HOLVEN, A. L. Supersaturation in Sugar Boiling Operations. Continuous Automatic Measurement..... 1234
- HOOPER, F. E. Chemical Examination of Corn Bran..... 728
- HOOPER, J. H. See Fritz, J. C.
- HOPPER, T. H. See Beckel, A. C.
- HORNE, G. H. Concentration Change..... 1042
- HOWARD, H. C. See Smith, R. C., Jr.
- HOWE, M. A. See Hart, L. P., Jr.
- HOWLETT, R. M. See Moll, R. A.
- HUFFMAN, E. O. See Elmore, K. L.
- HUNT, HERSCHEL. See Schumacher, J. E.
- HUNTER, T. G. Mixed Solvent Extraction. Batch-Extraction Stoichiometric Computations..... 963
- HUTCHINSON, M. H. See Good, A. J.
- I**
- IRISH, L. T. See Hart, L. P., Jr.
- ITTNER, M. H. Forty-Five Years of Chemistry in Soap Plant..... 253
- J**
- JACKSON, J. E. See Ault, W. C.
- JACKSON, J. M. See Olson, F. C. W.
- JACOB, K. D., MARSHALL, H. L., REYNOLDS, D. S., AND TREMEARNE, T. H. Composition and Properties of Superphosphate. Volatilization of Fluorine in Superphosphate Manufacture..... 722
- JACOBS, J. J., JR. High-Temperature Saponification. Anhydrous System..... 322
- See also Othmer, D. F.
- JAMES, H. M., AND GUTH, EUGENE. Theory of Rubber Elasticity for Development of Synthetic Rubbers..... 1365
- JESSEN, F. W. See Byrd, E. E.
- JOHNSON, M. J. See Van Lanen, J. M.
- JOHNSTONE, H. F. Sulfur Dioxide. (Correction, 1444)..... 1017
- AND DARBYSHIRE, R. W. Sulfur Dioxide as Raw Material. Chlorination of Metal Oxides with Sodium Chloride and Sulfur Dioxide..... 280
- JONES, H. A., AND WOOD, J. W. Preparation of Pure Geraniol.... 488
- JUVE, A. E., AND GARVEY, B. S., JR. Volume Change of Hycar OR-15 Compounds on Immersion..... 1316

K

KAMMERMEYER, KARL. See Armstrong, R. T.
 KARNOFSKY, GEORGE. Rapid Solution of Multicomponent Distillation Problems. 839
 KASCH, J. E. See Griswold, John.
 KASS, J. P. See Ault, W. C.
 KATZEN, RAPHAEL, AND OTHMER, D. F. Wood Hydrolysis. Continuous Process. 314
 KAUFERT, F. H., AND BEHR, E. A. Susceptibility of Wood to Decay. Effect of Urea and Other Nitrogen Compounds. 1510
 KELLEY, E. J. See Cheyney, La V. E.
 KELSO, E. A., WITH FELSING, W. A. P-V-T Relations and Derived Quantities for Hexanes. 161
 KEMP, A. R., AND PETERS, H. Cryoscopic and Viscosity Studies of Polyisobutylene. Cryoscopic Deviation of Polyisobutylene Solutions from Raoult's Law. 1192
 Viscosity and Cryoscopic Data on Polystyrene. Discussion of Staudinger's Viscosity Rule. 1097
 See also Selker, M. L.
 KERR, R. W., MEISEL, HARRY, AND SCHINK, NORBERT. Corn Sirups of High Fermentability. 1232
 KERSTEIN, N. A. See Piper, J. D.
 KEYES, D. B. See Langdon, W. M., and Michels, L. R.
 KILGORE, L. B., FORD, J. H., AND WOLFE, W. C. Insecticidal Properties of 1,3-Indandiones. Effect of Acyl Groups. 494
 KINNEY, G. F. Leaching Calculations. Note on Graphical Method. 1102
 KITTELBERGER, W. W. Water Immersion Testing of Metal Protective Paints. Influence of Bare Metal Areas. 943
 Zinc Tetroxy Chromate. Rust-Inhibitive Primer Pigment. 363
 KNOWLES, H. I. Filtration of Phosphate-Defecated Affination Sirup Kobayashi, F. F. See Geiger, W. B.
 KOBE, K. A., AND LUTHE, P. F., JR. Monomercuration of Benzene. 309
 KOHMAN, G. T. See McLean, D. A.
 KOLACHOV, P. J. See Bilford, H. R., Gallagher, F. H., Gallagher, Milton, Schmitt, R. O., and Unger, E. D.
 KOO, E. C. Expression of Vegetable Oils. General Equation on Oil Expression. 342
 KRAMKE, E. H. See Fritz, J. C.
 KRAYBILL, H. R. See Thornton, M. H.
 KUDER, R. C. See Egloff, Gustav.
 KURTZ, S. S., JR. Viscosity Pole and Pole Height (W_p) of Ubbelohde (Correspondence). 770
 See Bates, J. R., and Lipkin, M. R.

L

LACEY, W. N. See Budenholzer, R. A., Olds, R. H., Reamer, H. H., and Sage, B. H.
 LA LANDE, W. A., JR., SANBORN, J. B., AEPLI, O. T., AND McCARTER, W. S. W. Adjustment of pH of Sugar Solutions with Attapulugus Clay. 988
 LAND, G. W. Absorption of Liquids by Coal. Application of Radiographic Methods to Problem. 1078
 LANGDON, W. M., AND KEYES, D. B. Vapor-Liquid Equilibrium Data on Ethyl Alcohol-Water and on Isopropyl Alcohol-Water. 938
 LANKELMA, H. P. See Naragon, E. A.
 LANKLER, J. G. See Morgan, O. M.
 LARSEN, R. G., THORPE, R. E., AND ARMFIELD, F. A. Oxidation Characteristics of Pure Hydrocarbons. 183
 See also Thorpe, R. E.
 LAUFER, LOUIS. See Schwarz, Robert.
 LAUFER, STEPHEN. See Schwarz, Robert.
 LAVINE, IRVIN. See Schultz, R. F.
 LAWRENCE, R. V. Removal of Metallic Contaminants from Pine Oleoresin. Washing with Mineral Acid. 984
 LEVY, J. F. See Othmer, D. F.
 LEWIS, W. K. See Lof, G. O. G.
 LIEBHAFSKY, H. A., MARSHALL, A. L., AND VERHOEK, F. H. Loss of Plasticizers from Polyvinyl Chloride Plastics in Vacuum. 704
 LIGHTBODY, A., AND DAWSON, D. H. Effect of Binder on Hiding Power of Enamels. 1452
 LINDSAY, R. A. See Beobe, A. H., Jr.
 LINSKOTT, C. E. See McGavack, John.
 LIPKIN, M. R., DAVISON, J. A., AND KURTZ, S. S., JR. Viscosity of Propane, Butane, and Isobutane. 976
 LISKA, J. W., AND HANSON, E. E. Static Electric Problems in Tires. 618
 LITTLE, NELSON. Patent Litigation in 1940 and 1941. 88
 LOBO, W. E., FRIEND, LEO, AND SKAPERDAS, G. T. Pressure Drop in Flow of Compressible Fluids. 821
 LÖF, G. O. G., AND LEWIS, W. K. Lithium Chloride from Lepidolite. 209
 LOESECKE, H. W. VON. See Nolte, A. J.
 LONGTIN, BRUCE, AND RANDALL, MERLE. Simultaneous Chemical Reaction and Fractional Distillation. Isomerization. 292
 LOVELACE, F. E. See Carpenter, D. C.
 LOWRY, R. D. See Goggin, W. C.
 LOWY, ALEXANDER. See Fontaine, T. D.
 LUCAS, F. F. Motion Picture Study of Balata and Hevea Latexes with Observations on Buna S and Neoprene Latexes. 1371
 LUTHE, P. F., JR. See Kobe, K. A.
 LUM, J. H. See Hochwalt, C. A.

M

MCARDLE, E. H., AND BALDESCHWIELER, E. L. Viscosity of Naphtha-Resin Solutions. 882
 AND ROBERTSON, A. E. Solvent Properties of Isomeric Paraffins. 1005
 MCBAIN, J. W., AND MERRILL, R. C., JR. Solubilization of Water-Insoluble Dye in Aqueous Solutions of Commercial Detergents. (Correction, 1521). 915
 MCBEE, E. T., HASS, H. B., NEHER, C. M., AND STRICKLAND, H. Chlorination of Methane. 296
 MCCABE, W. L. See Wilson, H. R.
 McCARTER, W. S. W. See La Lande, W. A., Jr.
 McCURDY, J. L., AND MCKINLEY, CLYDE. System Nitric Acid-Sulfuric Acid-Water. Enthalpy-Temperature Nomograph. 1002
 MCGAVACK, JOHN, LINSKOTT, C. E., AND HAEFELE, J. W. USF, New Crude Rubber. 1335
 MCGINNIS, R. A., MOORE, SOMERS, JR., AND ALSTON, P. W. Low-Purity Beet Sugar Factory Materials. Rates of Crystallization in Crystallizer Fillmass. 171

MACINTIRE, W. H., WINTERBERG, S. H., THOMPSON, J. G., AND HATCHER, B. W. Fluorine Content of Plants Fertilized with Phosphates and Slags Carrying Fluorides. 1469
 MACK, D. E., AND SHREVE, L. N. Studies in Esterification. Preparation and Properties of Starch Propionate. 304
 MACKBOWN, S. S., AND WOUK, VICTOR. Electrical Charges Produced by Flowing Gasoline. 659
 MCKINLEY, CLYDE. See McCurdy, J. L.
 MCKINNEY, R. S. See Rose, W. H.
 McLEAN, D. A., EGERTON, L., KOHMAN, G. T., AND BROTHERTON, M. Paper Dielectrics Containing Chlorinated Impregnants. Deterioration in D. C. Fields. 101
 McNAUGHT, J. B. See Ambrose, A. M.
 MALM, C. J., FORDYCE, C. R., AND TANNER, H. A. Properties of Cellulose Esters of Acetic, Propionic, and Butyric Acids. 430
 MALOWAN, J. E. See Hochwalt, C. A.
 MANSFIELD, G. R. American Potash Reserves. 1417
 Phosphate Deposits of World with Special Reference to Those of United States. 9
 MARK, H. Intermolecular Forces and Mechanical Behavior of High Polymers. 1343
 Phase Transition and Elastic Behavior of High Polymers. 449
 MARON, S. H., AND TURNBULL, DAVID. Generalized Thermodynamic Properties of Gases at High Pressures. 544
 MARSHALL, A. L. See Liebhafsky, H. A.
 MARSHALL, H. L. See Jacob, K. D.
 MARTINI, L. P. See Amering, M. A.
 MASTIN, T. W. See Nicholson, D. G.
 MAX, H. J. See Smith, A. K.
 MAYFIELD, F. D. Critical States of Two-Component Paraffin Systems. 843
 MEISEL, HARRY. See Kerr, R. W.
 MEISSNER, H. P., AND REDDING, E. M. Prediction of Critical Constants. 521
 MELTSNER, M., AND BARNARD, R. D. Silver Plating of Optical Glassware (Correspondence). 1132
 MERRILL, R. C., JR. See McBain, J. W.
 MICHELS, L. R., AND KEYES, D. B. Vapor-Phase Partial Oxidation of Ethyl Alcohol. Variables Influencing Catalyst Behavior. 138
 MIDGLEY, THOMAS, JR. Critical Examination of Some Concepts in Rubber Chemistry. 891
 MILLS, I. W. See Bates, J. R.
 MITCHELL, J. E. See Ross, John.
 MIZELL, L. R. See Harris, Milton.
 MOLL, R. A., HOWLETT, R. M., AND BUCKLEY, D. J. Perbunan Properties and Compounding. 1284
 MOORE, SOMERS, JR. See McGinnis, R. A.
 MORGAN, O. M., AND LANKLER, J. G. Evaluation of Surface Active Agent for Metal Cleaning. 1158
 MORGEN, R. A. Heats of Solution of System Sulfur Trioxide-Water. 571
 MORRIS, D. C. See Eisenbatt, A. S.
 MORRIS, R. E. Polysulfide Theory of Accelerator Action during Vulcanization. Evidence for Theory. 503
 MORRISON, R. H. See Cooper, A. H.
 MULLEN, J. W. II, AND PACSU, EUGENE. Starch Studies. Gelatinization of Starches in Water and in Aqueous Pyridine. Preparation and Properties of Starch Triesters. 807
 1209
 MUNTER, C. J. See Schwartz, Charles.

N

NARAGON, E. A., BURK, R. E., AND LANKELMA, H. P. Thermal Reaction of Ethylene with Acetylene. 355
 NABON, H. K. See Carswell, T. S.
 NATIONAL GASOLINE ASSOCIATION OF AMERICA, TECHNICAL COMMITTEE. Densities of Liquefied Petroleum Gases. 1240
 NEAL, A. M., BIMMERMAN, H. G., AND VINCENT, J. R. Effect of Temperature and Pressure on Oxygen Pressure Aging. 1352
 NEHER, C. M. See McBee, E. T.
 NEWTON, E. B. Curing Rate of Rubber. Effect of Phosphate Buffer Mixtures on Rate of Cure of Crepe Rubber. 374
 AND WILLSON, E. A. Curing Rate of Rubber. Evaluation of Buffer Capacity of Crude Rubbers. 378
 NICHOLSON, D. G. Drying of Linseed Oil Paint. Coordinated Metal Soaps as Oxygen Absorption and Drying Catalysts. 1175
 AND MASTIN, T. W. Durability of Soap-Treated Zinc Oxide Paints. 996
 NICKERSON, R. F. Hydrolysis and Catalytic Oxidation of Cellulosic Materials: Hydrolysis of Mercerized Cottons, 85; Characterization of Celluloses. 1480
 Structure, Properties, and Utilization of Cotton. Influences of Common Agencies on Behavior. 1149
 NOLTE, A. J., LOESECKE, H. W. VON, AND PULLEY, G. N. Feed Yeast and Industrial Alcohol from Citrus-Waste Press Juice. 670

O

OLCOTT, H. S., AND FONTAINE, T. D. Effect of Cooking on Solubility of Cottonseed-Meal Proteins. 714
 See also Fontaine, T. D.
 OLDS, R. H., SAGE, B. H., AND LACEY, W. N. Methane-Isobutane System. Phase Equilibria in Hydrocarbon Systems. Composition of Dew-Point Gas of Methane-Water System. 1008
 1223
 See also Reamer, H. H., and Sage, B. H.
 OLSON, F. C. W., AND JACKSON, J. M. Heating Curves. Theory and Practical Application. 337
 AND SCHULTZ, O. T. Temperatures in Solids during Heating or Cooling. Tables for Numerical Solution of Heating Equation. 874
 O'MALLEY, C. M., AND SEVERT, C. W. Effect of Light on Riboflavin Solutions. Effect of Sunlight on Reduced and Unreduced Solutions. 1117
 ONCLEY, J. L. See Balsbaugh, J. C.
 OTHMER, D. F. Correlating Vapor Pressure and Latent Heat Data. Use of Critical Constants. (Correction, 1504). 1072
 GAMER, C. H., AND JACOBS, J. J., JR. Oxalic Acid from Sawdust. Optimum Conditions for Manufacture. 262
 JACOBS, J. J., JR., AND LEVY, J. F. Nitration of Benzene. Continuous Process, Using Nitric Acid Alone. 286
 JACOBS, J. J., JR., AND PABST, A. C. Oxalic Acid from Sawdust. Continuous Fusion Process. 268
 AND ROYER, R. H. Oxalic Acid from Sawdust. Recovery of Products Resulting from Treatment of Wood with Caustic. 274

- AND TOBIAS, P. E. Liquid-Liquid Extraction Data: Toluene and Acetaldehyde Systems, 690; Tie Line Correlation, 693; Partial Pressures of Ternary Liquid Systems and Prediction of Tie Lines..... 696
- AND WHITE, R. E. Correlating Gas Solubilities and Partial Pressure Data..... 952
- See also Katzen, Raphael, and Scheibel, E. G.
- P**
- PABST, A. C. See Othmer, D. F.
- PACSU, EUGENE. See Mullen, J. W. II.
- PALMER, H. F., AND CROSSLEY, R. H. Natural Aging of Reclaimed Rubber..... 1367
- PALMER, R. C. Developments in Terpene Chemicals..... 1028
- PAREKH, M. D. See Gilliland, E. R.
- PARSONS, P. W., AND ESTRADA, F. J. Changes in Volume on Mixing Solutions..... 949
- PEARL, I. A., AND BENSON, H. K. Catalytic Oxidation of Sulfite Waste Liquor by Atmospheric Oxygen..... 436
- PERCY, J. H. See Ross, John.
- PETERS, F. N., JR. See Dunlop, A. P.
- PETERS, H. See Kemp, A. R.
- PETERSON, L. E., ANTHONY, R. L., AND GUTH, EUGENE. Equation of State of Some Synthetic Rubbers..... 1349
- PETERSON, W. H. See Van Lanen, J. M.
- PIPER, J. D., FLEIGER, A. G., SMITH, C. C., AND KERSTEIN, N. A. Liquid Dielectrics. Sixty-Cycle Power Factors, Conductivities, and Polar Contents of Systems Containing Sulfur or Nitrogen Compounds in Liquid Paraffin..... 1506
- POHLE, W. D., AND SMITH, W. C. Ester Gums from Rosin and Modified Rosins..... 849
- POLE, G. R. See Copson, R. L.
- POLLY, O. L., BYRNS, A. C., AND BRADLEY, W. E. Isolation of Sulfur Compounds from California Straight-Run Gasoline..... 755
- POOL, W. O., AND RALSTON, A. W. Boiling Points of *n*-Alkyl Acids... 1104
- PORTER, J. C. See Wiebe, Richard.
- POWELL, E. L., AND CAMERON, F. K. Recovery of Oil from Whole Cotton..... 358
- POWERS, P. O., AND ROBINSON, H. A. Swelling of Synthetic Rubbers in Mineral Oils. Swelling in Mineral Oils Containing Polyolefins and in Mixtures of Nujol and Diphenyl..... 614
- PRETTYMAN, I. B. Thermal Decomposition of Natural and Synthetic Rubber Stocks..... 1294
- PULLEY, G. N. See NOLTE, A. J.
- R**
- RAAB, E. L. See Clark, F. M.
- RADCLIFFE, M. R. See Raynolds, J. W.
- RALSTON, A. W. See Pool, W. O.
- RANDALL, MERLE. See Longtin, Bruce.
- RATCHFORD, W. P. See Smith, L. T.
- RAYNOLDS, J. W., RADCLIFFE, M. R., AND VOGEL, M. R. Solvents and Plasticizers for Chlorinated Rubber. Critical Data..... 466
- REAMER, H. H., OLDS, R. H., SAGE, B. H., AND LACEY, W. N. Phase Equilibria in Hydrocarbon Systems. Methane-Decane System. See also Sage, B. H. 1526
- REDDING, E. D. See Swearingen, J. S.
- REDDING, E. M. See Meissner, H. P.
- REED, C. E. See Gilliland, E. R.
- REED, G. N. See Barham, H. N.
- RESCORLA, A. R. See Fenske, M. R.
- REYNOLDS, D. S. See Jacob, D. K.
- RICHARDS, A. R. See Bragg, L. B.
- RICHARDSON, DAVID. See Bradley, T. F.
- ROARK, R. C. Insecticides, Fungicides, and Hormone Sprays. Introduction to Symposium..... 489
- ROBERTS, J. W. Substitutes for Copper and Zinc in Fungicidal Sprays..... 497
- ROBERTSON, A. E. See McArdle, E. H.
- ROBERTSON, G. R. Expansion of Trona Enterprise. Plant of American Potash and Chemical Corporation. (Correction, 373)..... 133
- ROBINSON, H. A. See Powers, P. O.
- ROCHOW, T. G. See Burton, C. J.
- ROGERS, D. A. See Cady, G. H.
- ROSE, F. W., JR. See Bates, J. R.
- ROSE, W. G., FREEMAN, A. F., AND MCKINNEY, R. S. Solvent Extraction of Tung Oil..... 612
- ROSENTHAL, FRITZ. Cottonseed Meal in Phenolic Plastics..... 1154
- ROSS, JOHN, PERCY, J. H., BRANDT, R. L., GEBHART, A. I., MITCHELL, J. E., AND YOLLES, SEYMOUR. Liquid Sulfur Dioxide as Solvent Medium for Chemical Reactions..... 924
- ROTH, F. L. See Wood, L. A.
- ROUSSEAU, W. C. See Good, A. F.
- ROYER, R. H. See Othmer, D. F.
- RUDOLFS, WILLEM, AND STAHL, G. W. Phosphine and Sludge Digestion..... 982
- RYAN, J. G. Influence of Sulfur Compounds on Octane Number and Lead Susceptibility of Gasolines..... 824
- S**
- SAGE, B. H., AND LACEY, W. N. Phase Equilibria in Hydrocarbon Systems. Thermodynamic Properties of *n*-Pentane..... 730
- AND OLDS, R. H. Applications of Thermodynamics to Multicomponent Systems..... 526
- REAMER, H. H., OLDS, R. H., AND LACEY, W. N. Phase Equilibria in Hydrocarbon Systems. Volumetric and Phase Behavior of Methane-*n*-Pentane System..... 1108
- See also Budenholzer, R. A., Olds, R. H., and Reamer, H. H.
- SANBORN, J. B. See La Lande, W. A., Jr. 911
- SANBORN, N. H. Treatment of Vegetable Cannery Wastes.....
- SANDHOFF, A. G. See Fuchs, Walter.
- SARBACH, D. V. See Garvey, B. S., Jr.
- SATTLER, LOUIS. See Zerban, F. W.
- SCALF, R. E. See Bilford, H. R., and Unger, E. D.
- SCHIEBEL, E. G., AND OTHMER, D. F. Nomographs for Mean Driving Forces in Diffusional Problems..... 1200
- SCHUEMANN, W. W., AND HASLAM, J. H. Pyrogallol Derivatives as Gasoline Antioxidants..... 485
- SCHINK, NORBERT. See Kerr, R. W.
- SCHMIDT, R. W. See Boyd, Robert.
- SCHMITT, R. O., KOLACHOV, P. J., AND WILKIE, H. F. Processing Equipment for Whisky Filtration..... 1135
- SCHULTZ, O. T. See Olson, F. C. W.
- SCHULTZ, R. F., AND LAVINE, IRVIN. Interphase Evaporation of Sodium Sulfate Solutions..... 59
- SCHUMACHER, J. E., AND HUNT, HERSCHEL. Nitromethane-Isopropyl Alcohol-Water System. Vapor-Liquid Equilibria in Ternary System and in Three Related Binary Systems..... 701
- SCHWARTZ, CHARLES, AND MUNTER, C. J. Phosphates in Water Conditioning..... 32
- SCHWARZ, ROBERT, LAUFER, STEPHEN, LAUFER, LOUIS, AND BRENNER, M. W. Enrichment of White Bread with Vitamin B Complex through Addition of Debitterized Brewers' Yeast..... 480
- SCHWEYER, H. E. Particle Size Studies. Effect of Viscosity of Medium on Rate of Grinding in Pebble Mills..... 1060
- SELKER, M. L., WINSPEAR, G. G., AND KEMP, A. R. Brittle Point of Rubber upon Freezing..... 157
- SHARP, P. F. See Doob, Hugo, Jr.
- SHNIDMAN, LOUIS, AND YEAW, J. S. Corrosion of Metals and Alloys by Flue Gases..... 1436
- SHOUGH, A. H. Castor Oil Base Hydraulic Fluids..... 628
- SHRYVE, R. N. Unit Processes. Introduction to Symposium..... 261
- See also Mack, D. E.
- SHULTZ, J. F. See Wiebe, Richard.
- SHUTT, R. See Waitkins, G. R.
- SIEVERT, C. W. See O'Malley, C. M.
- SILVERMAN, ALEXANDER. See Sun, K. H.
- SIMRIL, V. L., AND SMITH, SHERMAN. Sorption of Water by Cellophane..... 226
- SKAPERDAS, G. T., AND ULLIG, H. H. Corrosion of Steel by Dissolved Carbon Dioxide and Oxygen..... 748
- See also Lobo, W. E.
- SKLAR, GEORGE. See Greene, J. W.
- SMALLWOOD, J. C. Equations for Specific Heats of Gases..... 863
- SMITH, A. K., AND MAX, H. J. Soybean Protein. Adhesive Strength and Color..... 817
- SMITH, C. C. See Piper, J. D.
- SMITH, C. M., AND GOODHUE, L. D. Particle Size in Relation to Insecticide Efficiency..... 490
- SMITH, C. R. Azeotropism in System Nicotine-Water. Separation of Nicotine from Related Alkaloids by Aqueous Distillation... 251
- SMITH, J. C. Condensation of Vapors from Noncondensing Gases. Modified Method of Design. (Correction, 1495)..... 1248
- Ternary Systems for Extraction Calculations..... 234
- SMITH, L. E. Synthetic Organic Compounds as Potential Insecticides. (Correction, 781)..... 499
- SMITH, L. T., FISHER, C. H., RATCHFORD, W. P., AND FEIN, M. L. Pyrolysis of Lactic Acid Derivatives. Conversion of Methyl α -Acetoxypropionate to Methyl Acrylate..... 473
- SMITH, R. C., JR., AND HOWARD, H. C. Density and Porosity of Carbonaceous Materials..... 438
- SMITH, SHERMAN. See Simril, V. L.
- SMITH, W. C. See Pohle, W. D.
- SMITH, W. R. See Brown, O. J., Jr., and Thornhill, F. S.
- SMOKER, E. H. Nomographs for Minimum Reflux Ratio and Theoretical Plates for Separation of Binary Mixtures..... 509
- SNELL, F. D., AND FAIN, J. M. Chemical Treatment of Trade Waste. Laundry Wastes..... 970
- SNYDER, H. B., AND GILBERT, E. C. Binary Systems Involving Ethylene Chlorohydrin. Vapor-Liquid Equilibrium..... 1519
- SPITZE, L. A., AND HANSEN, L. A. Sorption of Water Vapor by Vermiculite and Its Silica. Equilibrium Measurements..... 506
- SPRAGUE, G. F. See Hixon, R. M.
- STAHL, G. W. See Rudolfs, Willem.
- STAMBAUGH, R. B. Vibration Properties of Rubberlike Materials. Dependence on Temperature..... 1358
- STARK, W. H. See Bilford, H. R., Gallagher, F. H., and Unger, E. D.
- STRATTON, G. W., AND WINKLER, D. E. Activated Carbon from Hydrocarbons and Chlorine..... 603
- STRICKLAND, H. See McBee, E. T.
- SUEN, T. J., CHIEN, T. P., AND CHU, P. S. Influence of External Factors in Catalytic Reactions. Dehydrogenation of Ethyl Alcohol with Copper Catalyst..... 674
- SUN, K. H., AND SILVERMAN, ALEXANDER. Graphical Method for Interconversion of Ternary Compositions..... 872
- Interconversions of Binary Compositions by Simple Graphical Methods..... 682
- SUTHERLAND, J. B. See Greene, J. W.
- SWARINGEN, J. S., AND REDDING, E. D. Viscosity Characteristics of Lubricating Oils Saturated with Natural Gases at High Pressures..... 1496
- T**
- TANNER, H. A. See Malm, C. J.
- TAYLOR, M. C. See White, J. F.
- THOMPSON, J. G. See MacIntire, W. H.
- THOMSON, G. W. Nomograph for Pressure Drop in Isothermal Flow of Compressible Fluids..... 1485
- AND BEATTY, H. A. Simplified Calculation of Theoretical Plates. Fractionation of Binary Mixture in Which Concentration of One Component Is Small..... 1124
- THORNHILL, F. S., AND SMITH, W. R. Effect of Reinforcing Pigments on Rubber Hydrocarbon..... 218
- THORNTON, M. H., AND KRAYBILL, H. R. Phosphatides from Soybean Oil..... 625
- THORPE, R. E., AND LARSEN, R. G. Specific Dispersion of Pure Hydrocarbons..... 853
- See also Larsen, R. G.
- TILLER, F. M., AND GARBER, H. J. Infrared Radiant Heating..... 773
- TISDALE, W. H., AND FLENNER, A. L. Derivatives of Dithiocarbamic Acid as Pesticides..... 501
- TOBIAS, P. E. See Othmer, D. F.
- TOTH, S. J. See Bear, F. E.
- TREMEARNE, T. H. See Jacob, K. D.
- TREYBAL, R. E., AND DUMOULIN, F. E. Liquid-Liquid Extraction in Perforated Plate Tower. Effect of Plate Spacing on Tower Performance..... 709
- TRUMBULL, H. L. Growing Rubber in North America..... 1328
- Ts'AI, LIU-SHENG, AND CHUANG, KUNG-YAO. Coconut Shell Charcoal. Effect of Concentration of Zinc Chloride and of Hydrochloric Acid on Activity..... 812

- TURNBULL, DAVID. *See* Maron, S. H.
 TURRENTINE, J. W. Wartime Contribution of American Potash Industry..... 1422

U

- UHLIG, H. H. *See* Skaperdas, G. T.
 UNGER, E. D., STARK, W. H., SCALF, R. E., AND KOLACHOV, P. J. Continuous Aerobic Process for Distiller's Yeast. Engineering and Design Factors..... 1402

V

- VAN ANTWERPEN, F. J. Automatic Control Problem..... 387
 Utilization of Pickle Liquor..... 1138
 VAN LANEN, J. M., BROQUIST, H. P., JOHNSON, M. J., BALDWIN, I. L. AND PETERSON, W. H. Synthesis of Vitamin B₁ by Yeast..... 1244
 VAUGHAN, W. E., AND COLLINS, F. C. P-V-T-z Relations of System Propane-isopentane..... 885
 VERHOEK, F. H. *See* Liebhafsky, H. A.
 VILA, G. R. Action of Organic Accelerators in Buna S..... 1269
 VINCENT, G. P. *See* White, J. F.
 VINCENT, J. R. *See* Neal, A. M.
 VOGEL, M. R. *See* Reynolds, J. W.

W

- WAGONER, J. A. *See* Barham, H. N.
 WAITKINS, G. R., BEARSE, A. E., AND SHUTT, R. Industrial Utilization of Selenium and Tellurium..... 899
 WAKEMAN, R. L., AND WEIL, B. H. Coal as Source Material for Plastics Industry..... 1387
 WAMPNER, H. L. *See* Bogin, Charles.
 WEIL, B. H. *See* Wakeman, R. L.
 WEST, P. W. Shattering and Cracking of Ice. Role of Carbon Dioxide..... 1515
 WESTHAVER, J. W. Theory of Open-Tube Distillation Columns... 126
 WEYL, W. A. Fluorescence of Glass..... 1035
 WEYMOUTH, L. E. *See* Cummins, A. B.
 WHITE, J. F., TAYLOR, M. C., AND VINCENT, G. P. Chemistry of Chlorites. (Correction, 978)..... 782

- WHITE, R. E. *See* Othmer, D. F.
 WHITE, R. R., AND BROWN, G. G. Phase Equilibria at High Temperatures..... 1162
 WHITLOCK, M. H. *See* Garvey, B. S., Jr.
 WIEBE, RICHARD, SHULTZ, J. F., AND PORTER, J. C. Mollier Diagrams for Theoretical Alcohol-Air and Octane-Water-Air Mixtures..... 575
 WILEY, F. E. Transition Temperature and Cubical Expansion of Plastic Materials..... 1052
 WILLKIE, H. F. *See* Gallagher, Milton, and Schmitt, R. O.
 WILLMANN, ALFRED. *See* Doob, Hugo, Jr.
 WILLSON, E. A. *See* Newton, E. B.
 WILSON, H. R., AND McCABE, W. L. Specific Heats and Heats of Dilution of Concentrated Sodium Hydroxide Solutions..... 558
 WINKLER, D. E. *See* Stratton, G. W.
 WINSPEAR, G. G. *See* Selker, M. L.
 WINTERBERG, S. H. *See* MacIntire, W. H.
 WOLF, W. W. *See* Elmore, K. L.
 WOLFE, W. C. *See* Kilgore, L. B.
 WOOD, J. W. *See* Jones, H. A.
 WOOD, L. A., BEKKEDAHL, NORMAN, AND ROTH, F. L. Density Measurements on Synthetic Rubbers..... 1291
 WORK, R. W. *See* Hart, L. P., Jr.
 WOUK, VICTOR. *See* Mackeown, S. S.
 WRIGHT, ARTHUR. Automatic and Continuous Filtration in Sugar Refining..... 425

Y

- YEAH, J. S. *See* Shnidman, Louis.
 YERZLEY, F. L., AND FRASER, D. F. Effects of Low Temperatures on Neoprene Vulcanizates..... 332
 YOLLES, SEYMOUR. *See* Ross, John.
 YORK, ROBERT, JR. Compressor Design for Process Industries... 535
 AND HOLMES, R. C. Vapor-Liquid Equilibria of System Acetic Acid-Water..... 345
 YOUNG, D. W. *See* Evans, H. C.

Z

- ZERBAN, F. W., AND SATTLER, LOUIS. Unfermentable Reducing Substances in Molasses. Identification of d-Allulose..... 1180