

AUTHOR INDEX

INDUSTRIAL AND ENGINEERING CHEMISTRY

ANALYTICAL EDITION

VOLUME 3—1931

<p>ADDLESTONE, J. A., AND FISH, F. H. Unit Coal Studies on Some Virginia Coals. 155</p> <p>AKERLOF, GOSTA, AND FOOTE, H. W. Low-Temperature Thermostat. 389</p> <p>ALBERTONI, G. J. New Autographic Machine for Testing Tensile Properties of Rubber. 236</p> <p>ALDRICH, E. W. Solubility of Water in Aviation Gasolines. 348</p> <p>ALESSANDRONI, H. V., CLIFFORD, G. E., WILKENS, G. A., HIXSON, A. W., AND WORK, L. T. Apparatus for Experimental Pyrolytic Production of Diphenyl. 289</p> <p>ALLDREDGE, S. M., AND SCOTT, W. W. Investigation of Ammonium Acetate Separation of Sulfates of Lead, Barium, and Calcium. 32</p> <p>ALLEN, W. F. Accurate and Adaptable Micro-Kjeldahl Method of Nitrogen Determination. 239</p> <p>ALSBERG, C. L., COOK, W. H., AND GRIFFING, E. P. Mill for Small Samples. 102</p> <p>AMBLER, J. A. Impurities in White Sugars. III—Determination of Labile Organic Sulfur. 341</p> <p>AND BYALL, S. Impurities in White Sugars. I—Determination of Phosphorus. 136</p> <p>Measurement of Color in Solutions of White Sugars. 135</p> <p>SNIDER, J. B., AND BYALL, S. Impurities in White Sugars. II—Determination of Sulfates, Sulfitates, and Aldehyde-Sulfitates. 339</p> <p>ANDREWS, J. R. Volumetric Barium Chromate Method for Sulfates. 361</p> <p>ANDREWS, R., AND KESTER, E. B. Stillhead for Laboratory Columns. 373</p> <p>ANSBACHER, STEFAN, REMINGTON, R. E., AND CULP, F. B. Copper Determination in Organic Matter. 314</p> <p>BAILAR, J. C., JR. Comparison of Solubilities of Calcium and Strontium <i>p</i>-Bromobenzoates in Acetone-Water Mixtures. 362</p> <p>BALCH, R. T. Measurement of Turbidity with a Spectrophotometer. 124</p> <p>BEARD, L. C., JR., AND REIFF, O. M. Application of Oxalic Acid—Uranyl Acetate Actinometer to Measurement of Sunlight Intensity in Connection with Photochemical Changes in Gasoline. 280</p> <p>BENSON, H. K., AND HICKS, J. F. G., JR. Proposed Modification of Oxygen Consumed Method for Determination of Sea Water Pollution. 30</p> <p>BITTING, C. D., PICCARD, J., AND PETERSON, E. G. Determination of Oxides of Nitrogen (except Nitrous Oxide) in Low Concentration. [See IND. ENG. CHEM., Anal. Ed., 2, 294 (1930)]. 225</p> <p>BLACET, F. E., AND LEIGHTON, P. A. Dry Method of Microanalysis of Gases. 266</p> <p>BLANK, E. W. Device for Estimation of Density of Gems and Small Amounts of Solids. 9</p> <p>BLATCHLEY, W. H. Elimination of Sulfur in Carbon Determinations by Direct Combustion. 13</p> <p>BOLLEN, W. B. Improved Hydrogen-Electrode Cell for Determination of pH. 203</p> <p>BONNAR, R. U., AND THOMPSON, T. G. Buffer Capacity of Sea Water. 393</p> <p>BONNER, W. D., AND ROMEYN, HENDRICK, JR. Oxidation of Ferrous Iron by Iodine in Presence of Phosphate and Non-Existence of Ferriphosphate Complex. 85</p> <p>BOYD, J. H., JR., AND OBERSEIDER, J. L. Effect of Light on Determination of Ethylene. 123</p> <p>BRADLEY, T. F. Methods for Detection and Identification of Synthetic Resins. 304</p> <p>BROPHY, D. H. Electrolytic Determination of Cobalt. 363</p> <p>BROWN, D. J., MOSS, J. A., AND WILLIAMS, J. B. Determination of Lead as Chromate in Presence of Perchloric Acid. 134</p> <p>BUSH, M. T., AND SCHWARTZ, A. M. Flow Divider for Fractionation under Diminished Pressure. 138</p> <p>BUSWELL, A. M., AND PEARSON, E. L. Sludge Ripeness Studies. 359</p> <p>BYALL, S., AND AMBLER, J. A. Impurities in White Sugars. I—Determination of Phosphorus. 136</p> <p>Measurement of Color in Solutions of White Sugars. 135</p> <p>AMBLER, J. A., AND SNIDER, J. B. Impurities in White Sugars. II—Determination of Sulfates, Sulfitates, and Aldehyde-Sulfitates. 339</p> <p>CARTER, R. H. Determination of Barium Fluosilicate Spray Residue. 146</p> <p>CASSAR, H. A. Simple Laboratory Autoclave. 197</p> <p>CHAPMAN, H. D. Notes on Use of Glass Color Standards for Determination of Phosphorus by Deniges Colorimetric Method. 282</p> <p>CHU, T. L., AND HAN, J. E. S. Benzidine Method for Determination of Acetic Acid in Lead Acetate. 379</p> <p>CLARKE, B. L., WOOTEN, L. A., AND COMPTON, K. G. Potentiometric Titration in Non-Aqueous Solutions. I—Differential Method for Determining Oil Acidity. 321</p> <p>CLARKE, LOYAL, AND DAVIDSON, J. M. Rapid Volumetric Method for Determination of Potassium. 324</p> <p>CLIFFORD, G. E., WILKENS, G. A., HIXSON, A. W., WORK, L. T., AND ALESSANDRONI, H. V. Apparatus for Experimental Pyrolytic Production of Diphenyl. 289</p> <p>COLLINS, G. W. Irregularities in Sodium Determination by Sodium Sulfate Method. 291</p> <p>COLLINS, W. D., et al. Recommended Specifications for Analytical Reagent Chemicals. 221</p> <p>COMPTON, K. G., CLARKE, B. L., AND WOOTEN, L. A. Potentiometric Titration in Non-Aqueous Solutions. I—Differential Method for Determining Oil Acidity. 321</p> <p>COOK, W. H., GRIFFING, E. P., AND ALSBERG, C. L. Mill for Small Samples. 102</p> <p>COONS, C. C. Continuous Measurement of pH with Quinhydrone Electrodes. 402</p>	<p>CORNWELL, R. T. K. Micro-Absorption Tube with Mercury Seals. 4</p> <p>CRAIG, RODERICK, AND KIRK, P. L. Improved Technic for Micro-gravimetric Analysis. 345</p> <p>CRANDALL, G. S., DAVIS, H. S., AND HIGBEE, W. E., JR. Problems in Estimation of Unsaturated Hydrocarbons in Gases. III—Some Factors in Bromination with Potassium Bromide-Bromate Mixture. 108</p> <p>CULP, F. B., ANSBACHER, STEFAN, AND REMINGTON, R. E. Copper Determination in Organic Matter. 314</p> <p>CUNNINGHAM, T. R. Determination of Aluminum in Ferrochromium and Chromium Metal. 103</p> <p>AND HAMNER, H. L. Rapid Colorimetric Method for Determination of Molybdenum in Plain Carbon and Alloy Steels. 106</p> <p>AND PRICE, R. J. Determination of Zirconium in Plain Carbon and Alloy Steels. 105</p> <p>DANIELS, A. S. Dish for Toxicity Tests. 358</p> <p>DAVENPORT, J. E., AND EVANS, R. N. Potentiometric Determination of Acidity in Insulating Oils. 82</p> <p>DAVIDSON, J. M., AND CLARKE, LOYAL. Rapid Volumetric Method for Determination of Potassium. 324</p> <p>DAVIES, J. M., AND DIETERICH, E. O. Scorching, and Other Plasticity Changes in Rubber Compounds on Heating. 297</p> <p>DAVIS, H. S., CRANDALL, G. S., AND HIGBEE, W. E., JR. Problems in Estimation of Unsaturated Hydrocarbons in Gases. III—Some Factors in Bromination with Potassium Bromide-Bromate Mixture. 108</p> <p>DAVIS, J. D. Plastometer. New Instrument for Measuring Plastic Properties of Coal. 43</p> <p>DAVIS, R. O. E., AND SCHOLL, W. Method for Analysis of Volatile Compounds Containing Carbon, Hydrogen, and Nitrogen. 276</p> <p>DEGROOTE, MELVIN, KEISER, BERNHARD, WITTEL, A. F., AND MONSON, L. T. Analysis of Patty Modifications Obtained by Action of Sulfuric Acid. 243</p> <p>DELANO, P. H., AND SCHRENK, W. T. Electrolytic Determination of Lead as Lead Dioxide. 27</p> <p>DEMAREST, J. V., AND RIEMAN, WM., 3RD. Potentiometric Determination of Saponification Number of Mixtures of Asphalt and Drying Oils. 15</p> <p>DIETERICH, E. O., AND DAVIES, J. M. Scorching, and Other Plasticity Changes in Rubber Compounds on Heating. 297</p> <p>AND HAHN, S. H. Graphical Tensile-Testing Machine for Rubber Threads. 218</p> <p>DOUGHERTY, G. T. Indirect Estimation of Silicon in 48 to 52 Per Cent Ferrosilicons. 158</p> <p>DYKINS, F. A., AND ENGLIS, D. T. Determination of Glucose in Presence of Fructose and Glycine by Iodometric Method. 21</p> <p>Effect of Amino Acids upon Rotation of Glucose and Fructose and Its Significance to Determination of Sucrose by Double Polarization Methods. 17</p> <p>EDWARDS, G. P., AND MOHLMAN, F. W. Determination of Carbon in Sewage and Industrial Wastes. 119</p> <p>ENGLIS, D. T., AND DYKINS, F. A. Determination of Glucose in Presence of Fructose and Glycine by Iodometric Method. 21</p> <p>Effect of Amino Acids upon Rotation of Glucose and Fructose and Its Significance to Determination of Sucrose by Double Polarization Methods. 17</p> <p>ERNST, R. C., PRAGOFF, E. JR., AND LITKENHOUS, E. E. Hydrogen-Ion Concentration and Color of Lead Chromate Pigments. 174</p> <p>EVANS, R. N., AND DAVENPORT, J. E. Potentiometric Determination of Acidity in Insulating Oils. 82</p> <p>EVENSON, O. L., AND NAGEL, R. H. Quantitative Estimation of Amaranth and Tartrazine in Food Color Mixture. 260</p> <p>Use of Buffers in Determination of Color by Means of Titanium Trichloride—II. 167</p> <p>FAIRBROTHER, A. M., AND WISE, L. E. Chemistry of Wood—III. Part I—Comparison of Two Methods for Determination of Lignin. 253</p> <p>FERGUSON, G. E., OLSEN, J. C., SABETTA, V. J., AND SCHEFLAN, LEOPOLD. Quantitative Determination of Phosgene. 189</p> <p>FISH, F. H., AND ADDLESTONE, J. A. Unit Coal Studies on Some Virginia Coals. 155</p> <p>FOOTE, H. W., AND AKERLOF, GOSTA. Low-Temperature Thermostat. 389</p> <p>FOOTE, M. E., AND NICHOLS, M. S. Distillation of Free Ammonia Nitrogen from Buffered Solutions. 311</p> <p>FORSEE, W. T., AND PIERCE, J. S. Detection of Cadmium. 188</p> <p>FRANCIS, A. G., AND PARSONS, A. T. Determination of Oxides of Nitrogen (except Nitrous Oxide) in Low Concentration. [See IND. ENG. CHEM., Anal. Ed., 2, 294 (1930)]. 225</p> <p>FUDGE, J. F. Apparatus for Continuous Leaching with Suction. 114</p> <p>FULMER, E. I. Quantitative Separation of Copper and Cadmium by Reduction of Their Salts with Potassium Formate. 257</p> <p>FULTON, C. C. Hehner Test for Formaldehyde. 199</p> <p>Opium Alkaloids as Reagents for Formaldehyde. 200</p> <p>FURMAN, N. H. Electroanalytical Separations in Ammoniacal Fluoride Solutions. I—Separation of Copper from Arsenic and Antimony. 217</p> <p>GEBHARDT, H. T., AND SOMMER, H. H. Determination of Copper in Dairy Products. 24</p>
---	--

Residual-Current Measurements in Control of Metal Solution in Milk.....	414	KOCH, W. W., AND SMITH, G. F. Perchloric Acid as New Standard in Acidimetry.....	52
CEHMAN, S. D., AND WARD, J. S. Microturbidimeter for Determination of Rubber Content of Latex.....	300	KOLTHOFF, I. M., AND KAMEDA, TOHRU. Conductometric Titration of Sulfate and Barium.....	129
GIBSON, R. C., AND WILLARD, H. H. Determination of Chromium and Vanadium in Ores and Alloys after Oxidation with Perchloric Acid (Correction, 226).....	88	AND PEARSON, E. A. Stability of Potassium Ferrocyanide Solutions.....	381
GOEHLER, O. E., AND SMITH, G. F. Dissociation of Concentrated Perchloric Acid during Vacuum Distillation at Moderately Low Pressures.....	55	AND SANDELL, E. B. Direct and Reverse Titration of Sulfuric Acid with Barium Hydroxide.....	115
Oxonium Perchlorate as Reference Standard for Construction of Specific Gravity-Percentage Composition Table for Strong Perchloric Acid Solutions.....	61	LAURO, M. F. Use of Selenium as Catalyst in Determination of Nitrogen by Kjeldahl Method.....	401
Oxonium Structure of Hydrated Perchloric Acid.....	58	LEIGHTON, P. A., AND BLACET, F. E. Dry Method of Microanalysis of Gases.....	266
Purification of Perchloric Acid by Vacuum Distillation.....	48	LITKENHOUS, E. E., ERNST, R. C., AND PRAGOFF, E., JR. Hydrogen-Ion Concentration and Color of Lead Chromate Pigments.....	174
GRAY, H. LEB., MURRAY, T. F., JR., AND STAUD, C. J. Acid Value of Cellulose Fatty Acid Esters and Rapid Analysis of Certain Cellulose Acetates.....	269	LOCKHART, L. B. Ignition Losses in Potash Analyses of Triple Superphosphate Mixtures.....	407
GREEN, JESSE. Use of Steam for Kjeldahl Distillation of Nitrogen.....	160	LOTHROP, R. E., AND HOLMES, R. L. Determination of Dextrose and Levulose in Honey by Use of Iodine-Oxidation Method.....	334
GRETTE, D. P., AND NEWTON, R. C. Measurement of Rate of Formation of Oxidative Decomposition Products in Fats and Oils.....	171	LOUGH, S. A. Large-Scale Soxhlet Extractor.....	344
GRIFFING, E. P., COOK, W. H., AND ALSBERG, C. L. Mill for Small Samples.....	102	MALHOTRA, R. C. Notes on Determination of Hemicelluloses.....	161
GUSTAFSON, H., AND KEAN, R. H. Some Factors Influencing Soap Tests for Hardness.....	355	MARTI, W. C., AND MARTINEK, M. J. Practical Methods of Detecting and Estimating Methyl Chloride in Air and Foods.....	408
HAHN, S. H., AND DIETRICH, E. O. Graphical Tensile-Testing Machine for Rubber Threads.....	218	MARTINEK, M. J., AND MARTI, W. C. Practical Methods of Detecting and Estimating Methyl Chloride in Air and Foods.....	408
HAMNER, H. L., AND CUNNINGHAM, T. R. Rapid Colorimetric Method for Determination of Molybdenum in Plain Carbon and Alloy Steels.....	106	McCOY, J. M. Determination of Smoking Point of Fats.....	347
HAN, J. E. S., AND CHU, T. L. Benzidine Method for Determination of Acetic Acid in Lead Acetate.....	379	McCRUMB, F. R. Use of Wide-Range Indicators for Determination of pH.....	233
HARADA, TAICHI. Estimation of Diastatic Enzyme Preparations. Taka-Diastase, Malt Diastase, and Pancreatic Diastase.....	1	McGAVACK, J., AND RUMBOLD, J. S. Determination of pH of Ammonia Latex.....	94
HARING, M. M., WITH WORTHINGTON, K. K. Methods for Determining Solubilities of Some Fluosilicates.....	7	McKINNEY, D. S. Interpretation of Water Analysis.....	192
HARLOW, W. M., AND WISE, L. E. Chemistry of Wood—III, Part 2—Comparison of Two Methods for Preparation of Lignin from Wood.....	254	MEHRING, A. L. Measurement of Drillability of Fertilizers.....	34
HATFIELD, W. D., AND MORKERT, K. H. Easy Method of Marking Chemical Glassware.....	242	MILLER, G. W., AND PALMER, H. F. Determination of Alkalinity of Reclaimed Rubber.....	45
HICKS, J. F. G., JR., AND BENSON, H. K. Proposed Modification of Oxygen Consumed Method for Determination of Sea Water Pollution.....	30	MITCHELL, D. R., PARR, S. W., AND HOPKINS, H. C. Fusain.....	64
HIGBEE, W. E., JR., DAVIS, H. S., AND CRANDALL, G. S. Problems in Estimation of Unsaturated Hydrocarbons in Gases. III—Some Factors in Bromination with Potassium Bromide-Bromate Mixture.....	108	MOHLMAN, F. W., AND EDWARDS, G. P. Determination of Carbon in Sewage and Industrial Wastes.....	119
HIXON, A. W., WORK, L. T., ALESSANDRONI, H. V., CLIFFORD, G. E., AND WILKENS, G. A. Apparatus for Experimental Pyrolytic Production of Diphenyl.....	289	MONSON, L. T., DEGROOTE, MELVIN, KEISER, BERNHARD, AND WIRTEL, A. F. Analysis of Fatty Modifications Obtained by Action of Sulfuric Acid.....	243
HOLMES, C. R., AND KESTER, E. B. Analysis of Light Oils from Low- and Intermediate-Temperature Carbonization.....	292	MORKERT, K. H., AND HATFIELD, W. D. Easy Method of Marking Chemical Glassware.....	242
HOLMES, R. L., AND LOTHROP, R. E. Determination of Dextrose and Levulose in Honey by Use of Iodine-Oxidation Method.....	334	MORRIS, H. P., NELSON, J. W., AND PALMER, L. S. Quantitative Determination of Calcium, Magnesium, and Phosphorus in Feedstuffs and Cattle Excreta.....	164
HOPKINS, H. C., PARR, S. W., AND MITCHELL, D. R. Fusain.....	64	MOSS, J. A., WILLIAMS, J. B., AND BROWN, D. J. Determination of Lead as Chromate in Presence of Perchloric Acid.....	134
HOUGHTON, W. F., AND ROBB, J. A. Alignment Chart for Estimating Viscosity-Gravity Constant of Petroleum Lubricating Oils.....	144	MÜLLER, R. H., AND PARTRIDGE, H. M. Determination of Hydrogen-Ion Concentration with Photoelectric Colorimeter.....	169
HOWES, C. C., AND JACOBS, C. B. Should a Change Be Made in Analytical Procedure for Evaluating Available Phosphoric Acid Content of Fertilizer Materials?.....	70	MURRAY, T. F., JR., STAUD, C. J., AND GRAY, H. LEB. Acid Value of Cellulose Fatty Acid Esters and Rapid Analysis of Certain Cellulose Acetates.....	269
ISAACS, AARON, WICHERS, EDWARD, AND SCHOONOVER, I. C. Two Hundred Reagent Chemicals—Good and Bad.....	227	NAGEL, R. H., AND EVENSON, O. L. Quantitative Estimation of Amaranth and Tartrazine in Food Color Mixture.....	260
JACOB, K. D., AND REYNOLDS, D. S. Effect of Certain Forms of Silica on Determination of Fluorine by Volatilization Method.....	371	Use of Buffers in Determination of Color by Means of Titanium Trichloride—II.....	167
Method for Determination of Fluorine in Phosphate Rock and Phosphatic Slags.....	366	NELSON, J. W., MORRIS, H. P., AND PALMER, L. S. Quantitative Determination of Calcium, Magnesium, and Phosphorus in Feedstuffs and Cattle Excreta.....	164
JACOBS, C. B., AND HOWES, C. C. Should a Change Be Made in Analytical Procedure for Evaluating Available Phosphoric Acid Content of Fertilizer Materials?.....	70	NEWTON, R. C., AND GRETTE, D. P. Measurement of Rate of Formation of Oxidative Decomposition Products in Fats and Oils.....	171
JACOBS, M. B., AND JAFFE, LEON. Method for Identification of Common Gums.....	210	NICHOLS, M. L. Anodic Precipitation of Lead Peroxide.....	384
JAFFE, LEON, AND JACOBS, M. B. Method for Identification of Common Gums.....	210	NICHOLS, M. S., AND FOOTE, M. E. Distillation of Free Ammonia Nitrogen from Buffered Solutions.....	311
JAMES, L. H. Modified Ford-Williams Method.....	31	NIEDERL, J. B., AND TRAUTZ, O. R. Absolute Determination of Nitrogen in Organic Compounds.....	151
Volumetric Determination of Chromium and Nickel in Same Solution.....	258	NEUWLAND, J. A., AND VAUGHN, T. H. Determination of Organic Halogen by Liquid Ammonia-Sodium Process.....	274
JONES, R. L. New Substrates for Use in Detecting Proteolytic Activity.....	149	NISSEN, B. H. The pH of Butter and Its Relation to Titratable Acidity.....	374
KAMEDA, TOHRU, AND KOLTHOFF, I. M. Conductometric Titration of Sulfate and Barium.....	129	OBERSEIDER, J. L., AND BOYD, J. H., JR. Effect of Light on Determination of Ethylene.....	123
KARRER, E. Modified Balance for Approximate and Quick Weighing.....	112	O'LEARY, W. J., AND PAPISH, JACOB. Arc Spectrographic Estimation of Chromium in Ruby.....	11
KEAN, R. H., AND GUSTAFSON, H. Some Factors Influencing Soap Tests for Hardness.....	355	OLSEN, J. C., FERGUSON, G. E., SABETTA, V. J., AND SCHEFLAN, LEOPOLD. Quantitative Determination of Phosgene.....	189
KEARSLEY, E. P. W., AND ROBERTS, G. L. Measurement of Effect of Carbon Black on Fluidity of Printing Ink.....	310	OSBURN, O. L., AND WERKMAN, C. H. Determination of Butyl and Ethyl Alcohols in Mixtures.....	387
KEISER, BERNHARD, WIRTEL, A. F., MONSON, L. T., AND DEGROOTE, MELVIN. Analysis of Fatty Modifications Obtained by Action of Sulfuric Acid.....	243	Determination of Organic Acids. V—Application of Partition Method to Quantitative Determination of Acetic, Propionic, and Butyric Acids in Mixture.....	264
KERN, E. W., AND SCRUH, A. E. Measurement of Abrasion Resistance. I—Paints, Varnishes, and Lacquers.....	72	OTHMER, D. F. Glass Temperature and Float Regulators.....	139
KESTER, E. B., AND ANDREWS, R. Stillhead for Laboratory Columns.....	373	PALKIN, S. Improved Gauze-Plate Laboratory Rectifying Column.....	377
AND HOLMES, C. R. Analysis of Light Oils from Low- and Intermediate-Temperature Carbonization.....	292	PALMER, H. F., AND MILLER, G. W. Determination of Alkalinity of Reclaimed Rubber.....	45
AND POHLE, W. D. Determination of Olefin, Aromatic, and Paraffin Hydrocarbons in Neutral Oil from Coal Tar.....	294	PALMER, L. S., MORRIS, H. P., AND NELSON, J. W. Quantitative Determination of Calcium, Magnesium, and Phosphorus in Feedstuffs and Cattle Excreta.....	164
KILLEFFER, D. H. Solid Carbon Dioxide in Laboratory Technic.....	386	PAPISH, JACOB, AND O'LEARY, W. J. Arc Spectrographic Estimation of Chromium in Ruby.....	11
KING, E. J. Colorimetric Determination of Silica. [See IND. ENG. CHEM., Anal. Ed., 2, 276 (1930)].	117	PARK, BARTHOLOMEW. Iodide Method for Copper.....	77
KING, R. H. A Degree Brix—Total Solid Relationship. Study of Possible Theoretical Brix-Correction Factor for Approximation of Solids by Drying Using Carbonate Ash Determination.....	230	PARR, S. W., HOPKINS, H. C., AND MITCHELL, D. R. Fusain.....	64
KIRK, P. L., AND CRAIG, RODERICK. Improved Technic for Microgravimetric Analysis.....	345	AND STALEY, W. D. Determination of Sulfur by Means of Turbidimeter.....	66
KITSUTA, K., AND SALTER, R. M. Availability of Phosphoric Acid in Ammoniated Superphosphates. Proposed Method for Estimation.....	331	Studies in Adiabatic Calorimetry.....	396
KOBE, K. A. Analysis of Three Hydrocarbons by Combustion.....	262	PARSONS, A. T., AND FRANCIS, A. G. Determination of Oxides of Nitrogen (except Nitrous Oxide) in Low Concentration. [See IND. ENG. CHEM., Anal. Ed., 2, 294 (1930)].	225
Modified Slow-Combustion Pipet.....	159	PARTRIDGE, H. M., AND MÜLLER, R. H. Determination of Hydrogen-Ion Concentration with Photoelectric Colorimeter.....	169
		PEARSON, E. A., AND KOLTHOFF, I. M. Stability of Potassium Ferrocyanide Solutions.....	381
		PEARSON, E. L., AND BUSWELL, A. M. Sludge Ripeness Studies.....	359
		PETERSON, E. G., BITTING, C. D., AND PIGCARD, J. Determination of Oxides of Nitrogen (except Nitrous Oxide) in Low Concentration. [See IND. ENG. CHEM., Anal. Ed., 2, 294 (1930)].	225

PETTYJOHN, E. S. Portable Equipment for Crushing and Quartering Samples of Coal, Coke, and Other Lumpy Materials.....	163	SMITH, G. F., AND GOEHLER, O. E. Dissociation of Concentrated Perchloric Acid during Vacuum Distillation at Moderately Low Pressures.....	55
PICCARD, J., PETERSON, E. G., AND BITTING, C. D. Determination of Oxides of Nitrogen (except Nitrous Oxide) in Low Concentration. [See IND. ENG. CHEM., Anal. Ed., 2, 294 (1930)].....	225	Oxonium Perchlorate as Reference Standard for Construction of Specific Gravity-Percentage Composition Table for Strong Perchloric Acid Solutions.....	61
PIERCE, J. S., AND FORSE, W. T. Detection of Cadmium.....	188	Oxonium Structure of Hydrated Perchloric Acid.....	58
PODBIELNIAK, W. J. Apparatus and Methods for Precise Fractional-Distillation Analysis.....	177	Purification of Perchloric Acid by Vacuum Distillation.....	48
POHLE, W. D., AND KESTER, E. B. Determination of Olefin, Aromatic, and Paraffin Hydrocarbons in Neutral Oil from Coal Tar.....	294	AND KOCH, W. W. Perchloric Acid as New Standard in Acidimetry.....	52
POTI, E. J. Generator for Production of Carbon Dioxide of High Purity.....	202	SMITH, W. C. Determination of Small Quantities of Sulfur and Chlorine When Present in Turpentine.....	354
PRAGOFF, E. R., ERNST, R. C., AND LITKENHOUS, E. B. Hydrogen-Ion Concentration and Color of Lead Chromate Pigments.....	174	SNIDER, J. B., AMBLER, J. A., AND BYALL, S. Impurities in White Sugars. II—Determination of Sulfates, Sulfites, and Aldehyde-Sulfites.....	339
PRAMME, M. H. Determination of Glycerol in Greases.....	232	SOMMER, H. H., AND GEBHARDT, H. T. Determination of Copper in Dairy Products.....	24
PRICE, R. J., AND CUNNINGHAM, T. R. Determination of Zirconium in Plain Carbon and Alloy Steels.....	105	Residual-Current Measurements in Control of Metal Solution in Milk.....	414
RAKESTRAW, D. R., AND RHODES, F. H. Comparative Efficiencies of Gas-Washing Bottles.....	143	STALEY, W. D., AND PARR, S. W. Determination of Sulfur by Means of Turbidimeter.....	66
RASK, O. S., AND TOURTELLOTTE, DEE. Spectrographic Determination of Aluminum in Biological Ashes.....	97	Studies in Adiabatic Calorimetry.....	396
REIFF, O. M., AND BEARD, L. C., JR. Application of Oxalic Acid-Uranyl Acetate Actinometer to Measurement of Sunlight Intensity in Connection with Photochemical Changes in Gasoline.....	280	STAUD, C. J., MURRAY, T. F., JR., AND GRAY, H. LEB. Acid Value of Cellulose Fatty Acid Esters and Rapid Analysis of Certain Cellulose Acetates.....	269
REMINGTON, R. E., CULP, F. B., AND ANSBACHER, STEFAN. Copper Determination in Organic Matter.....	314	STONE, IRWIN. Method for Increasing Sensitivity of Certain Chemical Test Reactions.....	325
REYNOLDS, D. S., AND JACOB, K. D. Effect of Certain Forms of Silica on Determination of Fluorine by Volatilization Method.....	371	STOVER, N. M., AND SANDIN, R. B. Use of Boric Acid in Micro-Kjeldahl Determination of Nitrogen.....	240
Method for Determination of Fluorine in Phosphate Rock and Phosphatic Slags.....	366	STRUGART, RALPH. Determination of Iron in Milk and Other Biological Materials.....	390
RHODES, F. H., AND RAKESTRAW, D. R. Comparative Efficiencies of Gas-Washing Bottles.....	143	SUNIER, A. A., AND WHITE, C. M. Modified Vacuum Regulator.....	259
RIEMAN, WM., 3RD, AND DEMAREST, J. V. Potentiometric Determination of Saponification Number of Mixtures of Asphalt and Drying Oils.....	15	TABERN, D. L., AND SHELBERG, E. F. Determination of Sodium in Organic Compounds. Use of Uranyl Acetate Method.....	278
RIPPERTON, J. C. Measurement of Consistency of Starch Solutions.....	152	THAYER, L. A. Colorimetric Determination of Silica. [See IND. ENG. CHEM., Anal. Ed., 2, 276 (1930)].....	118
ROBB, J. A., AND HOUGHTON, W. F. Alignment Chart for Estimating Viscosity-Gravity Constant of Petroleum Lubricating Oils.....	144	THOMPSON, J. J., AND WILLARD, H. H. Volumetric and Gravimetric Determination of Mercury as Periodate.....	398
ROBERTS, G. L., AND KEARSLEY, E. P. W. Measurement of Effect of Carbon Black on Fluidity of Printing Ink.....	310	Volumetric Determination of Manganese after Oxidation by Periodate.....	399
ROBERTSON, A. C. Simple and Easily Constructed Gas-Pressure Regulator.....	383	THOMPSON, T. G., AND BONNAR, R. U. Buffer Capacity of Sea Water.....	393
ROBERTSON, A. E., AND ROSEN, R. Analysis of Gaseous Hydrocarbons. A Short-Cut Method.....	284	TOURTELLOTTE, DEE, AND RASK, O. S. Spectrographic Determination of Aluminum in Biological Ashes.....	97
ROBERTSON, G. R. Hydrogen-Ion Determinations with Low-Resistance Glass Electrodes.....	5	TRAUTZ, O. R., AND NIEDERL, J. B. Absolute Determination of Nitrogen in Organic Compounds.....	151
ROLLER, P. S. Accurate Air Separator for Fine Powders.....	212	TREMAIN, H. E. New Test for Halogens.....	225
ROMEYN, HENDRICK, JR., AND BONNER, W. D. Oxidation of Ferrous Iron by Iodine in Presence of Phosphate and Non-Existence of Ferriphosphate Complex.....	85	TRUSTY, A. W., AND SCHARNAGEL, A. R. Determination of Hydrogen Sulfide in Refinery Still Gases.....	29
ROSEN, R., AND ROBERTSON, A. E. Analysis of Gaseous Hydrocarbons. A Short-Cut Method.....	284	TURNER, W. D. Improved Absorption Tube for Combustion Analysis.....	63
ROWE, L. F., AND SKAU, E. L. Further Applications of the Centrifugal Filtration Tube.....	147	VAUGHN, T. H., AND NIEUWLAND, J. A. Determination of Organic Halogen by Liquid Ammonia-Sodium Process.....	274
RUMBOLD, J. S., AND MCGAVACK, J. Determination of pH of Ammonia Latex.....	94	VOLLMAR, R. C. Quantitative Determination of Pyrethrin I.....	110
RUMMEL, J. K. Estimation of Solids in Steam by Conductivity.....	317	WARD, J. S., AND GEHMAN, S. D. Microturbidimeter for Determination of Rubber Content of Latex.....	300
RYSELBERGE, P. J., VAN. Quantitative Determination of Potassium by Sodium Cobaltinitrite Method.....	3	WEINBERGER, WOLTER. Method for Determination of Small Quantities of Paraform in Various Mixtures.....	357
SABETTA, V. J., SCHEFLAN, LEOPOLD, FERGUSON, G. E., AND OLSEN, J. C. Quantitative Determination of Phosgene.....	189	Test for Aldehyde Using Dimethylcyclohexanedione.....	365
SALTER, R. M., AND KITSUTA, K. Availability of Phosphoric Acid in Ammoniated Superphosphates. Proposed Method for Estimation.....	331	WELLMAN, V. E. All-Glass Steam Distillation Apparatus for Analytical Purposes.....	281
SANDELL, E. B., AND KOLTHOFF, I. M. Direct and Reverse Titration of Sulfuric Acid with Barium Hydroxide.....	115	WERKMAN, C. H., AND OSBURN, O. L. Determination of Butyl and Ethyl Alcohols in Mixtures.....	387
SANDERS, M. T. Study of Official Method of Bleaching Test of American Oil Chemists' Society. [See IND. ENG. CHEM., Anal. Ed., 2, 374 (1930)].....	226	Determination of Organic Acids. V—Application of Partition Method to Quantitative Determination of Acetic, Propionic, and Butyric Acids in Mixture.....	264
SANDIN, R. B., AND STOVER, N. M. Use of Boric Acid in Micro-Kjeldahl Determination of Nitrogen.....	240	WHITE, C. M., AND SUNIER, A. A. Modified Vacuum Regulator.....	259
SANDO, C. E. Electrically-Heated Melting Point Apparatus.....	65	WICHERS, EDWARD, ISAACS, AARON, AND SCHOONOVER, I. C. Two Hundred Reagent Chemicals—Good and Bad.....	227
SASCHKE, W. J. Microanalysis with an Ordinary Balance. I—Determination of Nitrogen by Micro-Dumas Method.....	198	WILEY, R. C. Gravimetric and Direct Volumetric Determination of Cadmium.....	14
SATTLER, LOUIS, AND ZERBAN, F. W. Ash and Electrical Conductivity of Refined Cane Sugars.....	41	Separation of Calcium and Magnesium by Molybdate Method.....	127
Conductometric Formula for Determining Ash in Both Raw and Refinery Sirups and Molasses.....	38	WILKENS, G. A., HIXSON, A. W., WORK, L. T., ALESSANDRONI, H. V., AND CLIFFORD, G. E. Apparatus for Experimental Pyrolytic Production of Diphenyl.....	289
Studies on Turbidity in Sugar Products. I—Relation between Intensity of Tyndall Beam and Depth and Concentration of Solution.....	326	WILLARD, H. H., AND GIBSON, R. C. Determination of Chromium and Vanadium in Ores and Alloys after Oxidation with Perchloric Acid. (Correction, 226).....	88
SCARRITT, E. W. Determination of Phosphates in Presence of Silica in Boiler Water.....	29	AND THOMPSON, J. J. Volumetric and Gravimetric Determination of Mercury as Periodate.....	398
SCHARNAGEL, A. R., AND TRUSTY, A. W. Determination of Hydrogen Sulfide in Refinery Still Gases.....	29	Volumetric Determination of Manganese after Oxidation by Periodate.....	399
SCHAEFLAN, LEOPOLD, OLSEN, J. C., FERGUSON, G. E., AND SABETTA, V. J. Quantitative Determination of Phosgene.....	189	WILLIAMS, J. B., BROWN, D. J., AND MOSS, J. A. Determination of Lead as Chromate in Presence of Perchloric Acid.....	134
SCHOLL, W., AND DAVIS, R. O. E. Method for Analysis of Volatile Compounds Containing Carbon, Hydrogen, and Nitrogen.....	276	WIRTEL, A. F., DEGROOTE, MELVIN, KRISER, BERNHARD, AND MONSON, L. T. Analysis of Fatty Modifications Obtained by Action of Sulfuric Acid.....	243
SCHOONOVER, I. C., WICHERS, EDWARD, AND ISAACS, AARON. Two Hundred Reagent Chemicals—Good and Bad.....	227	WISSE, L. E., AND FAIRBROTHER, A. M. Chemistry of Wood—III. Part I—Comparison of Two Methods for Determination of Lignin.....	253
SCHRENK, W. T., AND DELANO, P. H. Electrolytic Determination of Lead as Lead Dioxide.....	27	AND HARLOW, W. M. Chemistry of Wood—III. Part 2—Comparison of Two Methods for Preparation of Lignin from Wood.....	254
SCHUH, A. E., AND KERN, E. W. Measurement of Abrasion Resistance. I—Paints, Varishes, and Lacquers.....	72	WOOTEN, L. A., CLARKE, B. L., AND COMPTON, K. G. Potentiometric Titration in Non-Aqueous Solutions. I—Differential Method for Determining Oil Acidity.....	321
SCHWARTZ, A. M., AND BUSH, M. T. Flow Divider for Fractionation under Diminished Pressure.....	138	WORK, L. T., HIXSON, A. W., ALESSANDRONI, H. V., CLIFFORD, G. E., AND WILKENS, G. A. Apparatus for Experimental Pyrolytic Production of Diphenyl.....	289
SCOTT, R. D. Application of Bromine Method in Determination of Phenol and Cresols.....	67	WORTHINGTON, K. K., WITH HARING, M. M. Methods for Determining Solubilities of Some Fluosulfates.....	7
SCOTT, W. W., AND ALLDREDGE, S. M. Investigation of Ammonium Acetate Separation of Sulfates of Lead, Barium, and Calcium.....	32	ZERBAN, F. W., AND SATTLER, LOUIS. Ash and Electrical Conductivity of Refined Cane Sugars.....	41
SCRIBNER, A. K. Moisture Content of Liquid Sulfur Dioxide.....	255	Conductometric Formula for Determining Ash in Both Raw and Refinery Sirups and Molasses.....	38
SHAW, J. A. Determination of Phenols in Water Solution. Adaptation of Bromine Method to Include Range of 1 to 75 p. p. m.....	273	Studies on Turbidity in Sugar Products. I—Relation between Intensity of Tyndall Beam and Depth and Concentration of Solution.....	326
SHELBERG, E. F., AND TABERN, D. L. Determination of Sodium in Organic Compounds. Use of Uranyl Acetate Method.....	278	ZIMBON, E. Transparent Cellulose Covers for Nessler Comparison Tubes.....	356
SHREWSBURY, C. L. Extractor for Biological Products.....	320		
SKAU, E. L., AND ROWE, L. F. Further Applications of the Centrifugal Filtration Tube.....	147		
SKINNER, L. B. Thiosulfate Titrations of Small Amounts of Iron in Glass Sands.....	411		