

AUTHOR INDEX

INDUSTRIAL AND ENGINEERING CHEMISTRY

ANALYTICAL EDITION

VOLUME 13—1941

A

- AGRASS, M. S., AYERS, G. W., JR., AND SCHINDLER, HANS. Organic Halogen Compounds in Mineral Oils. Detection, Determination, and Identification..... 69
See also Bell, R. T.
- ALBER, H. K. Systematic Qualitative Organic Microanalysis. Improved Apparatus for Micropreparative Work..... 656
See also Batt, W. G., and Royer, G. L.
- ALDRED, J. W. H. Sampling and Analysis of Phosphorus..... 390
- ALFIN, ROSLYN. *See* Zahnd, Hugo.
- ALICINO, J. F. Microanalytical Determination of Sulfur. Modified Bomb Method..... 506
- ALUISE, V. A. Microdetermination of Molecular Weights of Dark-Colored Organic Materials. Cryoscopic Method..... 365
- ALYEY, H. N. Determination of Oxygen in Tank Hydrogen..... 104
- AMBLER, PHYLLIS, AND GRIGGS, M. A. Determination of Metals in Some Pectinates. Comparison of Photometric and Spectrographic Methods..... 365
- AMERICAN ASSOCIATION OF TEXTILE CHEMISTS AND COLORISTS. Fastness to Atmospheric Gases of Dyes on Cellulose Acetate Rayon..... 102
- ANDERSON, C. W. Determination of Zinc by Precipitation as Zinc Anthranilate. Gravimetric Semimicromethod..... 163
- ANDREWS, J. C., AND WEBB, B. D. Optical Activity of Quinine and Some of Its Salts in Mixtures of Water and Ethyl Alcohol..... 367
- ARABIAN, K. G. *See* Ford, T. F.
- ARCHIBALD, F. M., AND BALDESCHWIELER, E. L. Analysis of Petroleum Oil-Soluble Sulfonic Acid Soaps..... 232
- ARNOLD, AARON, SCHREFFLER, C. B., AND LIPSIUS, S. T. Microdetermination of Nicotinic Acid by Chemical Methods..... 608
- ARTHUR, PAUL, AND NICKOLLS, C. L. Convenient Distilling Column Head..... 62
- ASHLEY, S. E. Q. Spectrophotometric Methods in Modern Analytical Chemistry (Correction)..... 356
- ASSAF, A. G. *See* Balsbaugh, J. C.
- AYERS, G. W. *See* Schindler, Hans.
- AYERS, G. W., JR. *See* Agruss, M. S.

B

- BAIER, C. H. *See* Dunn, E. J., Jr.
- BAILEY, A. J. 60-Plate Low-Holdup Laboratory Fractionating Column..... 487
- BAILEY, C. R. New Instrument for Rheological Studies of Plastic Substances..... 173
- BAILEY, G. C. *See* Wagner, G. H.
- BAILEY, JOHN, AND BEEBE, C. K. Determination of Citral by Means of Photoelectric Colorimeter..... 834
- BALCH, R. T. Rapid Determination of Starch (Root) with Sodium Hypochlorite..... 246
- AND PHILLIPS, J. K. Determination of Starch by A. O. A. C. Malt-Diastase Method. Effect of Pretreatment of Samples..... 815
- BALDESCHWIELER, E. L. *See* Archibald, F. M., and McArdle, E. H.
- BALDWIN, W. H., AND LANHAM, W. B., JR. Chemistry of Menhaden Oil. Component Fatty Acids..... 615
- BALLARD, A. E., AND THORNTON, C. D. W. Photometric Method for Estimation of Minute Amounts of Mercury..... 893
- BALLOTTINE, ROBERT. Determination of Ascorbic Acid in Citrus Fruit Juices..... 89
- BALSBAUGH, J. C., AND ASSAF, A. G. Mineral Oil Deterioration System..... 515
- BAMBACH, KARL, AND CHOLAK, JACOB. Microelectrolytic Deposition of Lead from Biological Material. *See also* Cholak, Jacob.
- BARBER, H. H. Microseparation of Calcium Nitrate from Strontium Nitrate by Monobutyl Ether of Ethylene Glycol..... 504
- BATT, W. G., AND ALBER, H. K. Systematic Qualitative Organic Microanalysis. Comparative Study of Procedures of Microextraction..... 572
- BATY, MARGARET. *See* Gaebbler, O. H.
- BEALE, R. S., HUTCHISON, A. W., AND CHANDELLE, G. C. Permanganate Titration of Thallous Salts..... 127
- BENEDETTO-PICHLER, A. A. *See* Llacer, A. J.
- BENNE, E. J. *See* Petering, H. G.
- BENSON, S. W. Micromethod for Identification of Volatile Liquids. Vapor Pressures of Cyclopentane and Pentenes..... 297
- BENDER, P. J. *See* Dietrich, H. G.
- BENEDETTO-PICHLER, A. A. *See* Llacer, A. J.
- BENNE, E. J. *See* Petering, H. G.
- BELL, R. T., AND AGRASS, M. S. Analytical Procedure for Mixtures of Organic Sulfur Compounds..... 502
- BENDER, P. J. *See* Dietrich, H. G.
- BENEDETTO-PICHLER, A. A. *See* Llacer, A. J.
- BENNE, E. J. *See* Petering, H. G.
- BENSON, S. W. Micromethod for Identification of Volatile Liquids. Vapor Pressures of Cyclopentane and Pentenes..... 322
- BERL, E. Viscosity Determination of Cellulose..... 396
- BERRY, J. K. Thermoelectric Effects in Photometry..... 422
- BIEFFEL, L. P. *See* Liggett, W. B.
- BIFFEN, F. M. Steam-Distillation of Small Quantities of Volatile Oils Lighter Than Water..... 443
- BIKERMAN, J. J. Micromethod of Measuring Contact Angles..... 422
- BINDER, J. L. *See* Kammermeyer, Karl.
- BIRD, O. D. *See* Emmett, A. D.
- BLACET, F. E. *See* Blaedel, W. J.

- BLACK, ARCHIE. *See* Coy, N. H.
- BLACKIE, W. J. New Color Reactions for *Cannabis sativa* Resin..... 96
- BLADEL, W. J., AND BLACET, F. E. Colorimetric Determination of Formaldehyde in Presence of Other Aldehydes..... 449
- BLISS, C. I. Biometry in Service of Biological Assay..... 84
- BOETTLER, E. A. Spectrochemical Analysis of Alkali Products..... 861
- BOYLE, A. J. *See* Willard, H. H.
- BRADFORD, L. H., AND KIRK, P. L. Microdetermination of Electrolytic Copper by Cerimetric Method..... 64
- BRANT, J. H., AND STEVERS, D. C. Semimicro- and Micro-Kjeldahl Steam-Distillation Unit..... 133
- BRANDS, F. E. Improved Electrodialyzer..... 259
- BRIGGALL, T. W. Determination of Menthol in Oil of Peppermint..... 166
- BRIMHALL, BERNADINE. *See* Hixon, R. M.
- BROGDEN, C. E. American Tobacco Company Research Laboratory
- BROOME, F. K., AND SANDSTROM, W. M. Reducing Properties of *l*-Sorbose..... 664
- BROWN, R. A. *See* Emmett, A. D.
- BRYANT, E. F. Use of Thorium Nitrate to Distinguish between Pectin and Certain Gums..... 103
- BURKE, W. M. Boron Determination in Volatile Organic Compounds Using Parr Oxygen Bomb..... 50
- BURR, H. K., AND STAMM, A. J. Magnetic Stirrer for Use in Cup Type of Moisture-Transfusion Apparatus..... 655
- BUSH, M. T. Laboratory Condenser..... 592

C

- CADBURY, W. E., JR. *See* Meldrum, W. B.
- CALAMARI, J. A. Rapid Detection of Chromium in Stainless Steels, Other High-Chromium Alloys, and Plating..... 19
- CALEY, E. R. Volumetric Flasks for Microanalysis..... 204
- CALLAN, T. P., AND TOENNIES, G. Determination of Sulfur in Organic Compounds. Oxidation of Sulfur of Cystine and Methionine, Combination of Parr Oxygen Bomb and Acidimetric Benzidine Method, and Determination of Small Amounts of Sulfur Compound Present as Contaminant in Organic Material..... 450
- CANNON, M. R., AND FENSKE, M. R. Viscosity Measurement..... 299
- See also* Fenske, M. R.
- CARNEY, A. S. *See* Lincoln, R. M.
- CARTLEDGE, G. H., AND NICHOLS, P. M. Determination of Cobalt as Trioxalatocobaltate..... 20
- CENTER, E. J. *See* Willard, H. H.
- CHANDELLE, G. C. *See* Beale, R. S.
- CHEDDELIN, V. H., AND CHRISTENSEN, B. E. Laboratory-Scale Flow Regulator..... 805
- CHOLAK, JACOB, AND BAMBACH, KARL. Microdetermination of Lead in Biological Material. Polarographic Method..... 583
- See also* Bambach, Karl.
- CHRISTENSEN, B. E., FRIEDMAN, LEO, AND SATO, YOSHIO. Studies of Methoxy Microdetermination. Modification of Apparatus and Preparation of Hydriodic Acid..... 276
- PENNINGTON, LLOYD, AND DIMICK, P. K. Determination of Hydroxyl Content of Organic Compounds. Acetyl Chloride as Reagent..... 821
- AND WONG, ROBERT. Wet-Combustion Micromethod for Determination of Carbon and Hydrogen. Iodic Acid as Oxidant for Wet Combustion..... 444
- See also* Chedelin, V. H.
- CIAPETTA, F. G. *See* Tomlinson, H. M.
- CLARAUGH, W. S. *See* Wickers, Edward.
- CLARDY, F. B., MAUPIN, H. R., AND GIBBS, R. S. Determination of Silicon in Monel Metal, Copper-Silicon Alloys, and Similar Nonferrous Alloys Containing Silicon..... 88
- CLARK, E. P. Signer Method for Determining Molecular Weights..... 820
- CLARK, G. L., AND RUGG, F. M. Measuring Oxidation of Vegetable Oil..... 243
- CLELAND, J. E., AND FETZER, W. R. Determination of Moisture in Sugar Products. Use of Filter-Cel for Corn Syrup..... 858
- COHEN, STUART, AND RUCHHOFT, C. C. Sulfamic Acid Modification of Winkler Method for Dissolved Oxygen..... 822
- COLEMAN, S. A., AND SMITH, G. B. L. Precipitation of Zinc Sulfide from Solution of Ammonium Citrate and Citric Acid..... 877
- COLES, H. W., AND TOURNAEY, W. E. Laboratory Water-Bath for Cooking, Mashing, and Fermentation Studies..... 840
- CONNER, R. T., AND STRAUB, G. J. Combined Determination of Riboflavin and Thiamin in Food Products. Determination of Thiamin by Thiochrome Reaction..... 835
- CONRAD, C. M. Role of Velocity Gradient in Determining Cuprammonium Fluidity of Cellulose..... 880
- COOK, J. W. Rapid Method for Determination of Manganese in Feeds..... 526
- COOPER, S. S. Mixed Indicator Bromocresol Green-Methyl Red for Carbonates in Water..... 48
- COWLING, HALE, AND MILLER, E. J. Determination of Small Amounts of Zinc in Plant Materials. Photometric Dithizone Method..... 466
- COY, N. H., SASAMAN, H. L., AND BLACK, ARCHIE. Spectrophotometric and Biological Assay of Vitamin A in Oils..... 145
- CRAWFORD, T. C. *See* Van Valkenburgh, H. B.
- CROSSLEY, R. H. *See* Palmer, H. F.
- CROWE, M. O'L. Micromethod of Chromatographic Analysis..... 74
- CROWELL, W. R., LUKE, W. W., AND MASTIN, T. G. Determination of

Iron by Zimmerman-Reinhardt Method. Effects of Temperature and Determination of Blank.....	94
CUMMINGS, R. W. <i>See</i> Reed, J. F.	
CURTIS, J. A. Quantitative Determination and Separation of Copper with Benzotriazole.....	349
CUTTER, H. B., AND TARAS, MICHAEL. Method for Identification of Nitriles.....	830
D	
DARRIN, MARC. Chromate Corrosion Inhibitors in Bimetallic Systems Compared by Scoring Method Based on Visual Observations.....	755
DAVENPORT, J. E. <i>See</i> Evans, R. N.	
DEAN, E. W. <i>See</i> Ruh, E. L.	
DE GRAY, R. J., AND DEMOISE, A. W. Segregation of High- and Low-Titer Fatty Acids.....	22
DEHN, W. M. <i>See</i> Quense, J. A.	
DEMARET, BEAUMONT. Photoelectric Vitamin A Photometer.....	374
DEMOISE, A. W. <i>See</i> De Gray, R. J.	
DE VRIES, THOS., AND IVETT, R. W. Polarographic Study of Aliphatic Nitro Compounds.....	339
DE WITT, THOMAS. <i>See</i> Emmett, P. H.	
DIETRICH, H. G., AND BENDER, P. J. Tungsten-Nickel and Tungsten-Silver Electrode Systems in Neutralizations.....	105
DIMICK, P. K. <i>See</i> Christensen, B. E.	
DIMLER, R. J. <i>See</i> Moore, Stanford.	
DOTY, D. M. Methods for Estimation of Some Amino Acids in Corn Grain.....	169
DUKE, F. R. <i>See</i> Smith, G. F.	
DUNN, E. J., JR., AND BAIER, C. H. Applicator for Preparation of Uniform Paint Films.....	427
DUTCHER, R. A. New Science Building at Pennsylvania State College.....	512
E	
EARLE, ANN. <i>See</i> Strong, F. M.	
EARLE, F. R. <i>See</i> Beckel, A. C.	
EBREY, G. O. Methods for Clarifying Oxidized or Used Mineral Oils and Determining Sludge.....	549
EBY, L. T. <i>See</i> Towne, R. S.	
EDLUND, K. R. <i>See</i> Fuchs, G. H., von.	
EDWARDS, J. E. Note on Determination of Silica in Calcined Alumina.....	70
ELDRIDGE, B. E. <i>See</i> Griggs, M. A.	
ELLIOTT, G. A. <i>See</i> Poth, E. J.	
ELVEHJEM, C. A. <i>See</i> Waisman, H. A.	
ELVING, P. J., AND McELROY, W. R. Removal of Nitrogen Oxides in Semimicrodetermination of Carbon and Hydrogen.....	600
ELY, RAY. <i>See</i> Moore, L. A.	
EMBREE, N. D. Physicochemical Assay of Vitamin A.....	144
EMMETT, A. D., BIRD, O. D., BROWN, R. A., PEACOCK, GAIL, AND VANDENBELT, J. M. Determination of Vitamin B ₂ (Riboflavin). Comparison of Bioassay, Microbiological, and Fluorometric Methods.....	219
EMMETT, P. H., AND DE WITT, THOMAS. Determination of Surface Areas. Pigments, Carbon Blacks, Cement, and Miscellaneous Finely Divided or Porous Materials.....	28
ENGLIS, D. T. <i>See</i> Becker, H. C.	
EVANS, J. W., AND FETTER, W. R. Determination of Moisture in Sugar Products. Filter Paper Method for Corn Sirup.....	855
EVANS, R. N., DAVENPORT, J. E., AND REVUKAS, A. J. Chemical Factors in Determination of Water in Insulating Oil. New Electrical Method.....	589
EVERSOLE, W. G. <i>See</i> Wagner, G. H.	
F	
FAIRCHILD, J. G. Basic Sulfates of Iron and Aluminum in Analytical Separations.....	83
Farley, F. F., AND HIXON, R. M. Reducing Power of Starches and Dextrans.....	616
FEAGAN, R. A., JR. <i>See</i> Patton, E. L.	
FEENEY, R. E. <i>See</i> Strong, F. M.	
FENSKO, M. R., STEVENSON, C. E., RUSK, R. A., LAWSON, N. D., CANNON, M. R., AND KOCH, E. F. Oxidation of Lubricating Oils. Apparatus and Analytical Methods.....	51
<i>See also</i> Cannon, M. R.	
FETTER, W. R. <i>See</i> Cleland, J. E., and Evans, J. W.	
FILBERT, B. M. <i>See</i> Savelli, J. J.	
FINN, A. N. <i>See</i> Wichers, Edward.	
FLAGG, J. F., AND WHIG, E. O. Tracer Isotopes in Analytical Chemistry.....	341
FORD, O. W. <i>See</i> Hughes, C. W.	
FORD, T. F., AND ARABIAN, K. G. Recovery of Asphalts and Liquid Asphaltic Road Materials from Solution.....	140
FOSTER, W. C. <i>See</i> McClelland, J. F.	
FRANCE, W. D. <i>See</i> Milligan, W. E.	
FRANCIS, A. W., AND HILL, A. J. Bromination of Phenols by Means of Bromide-Bromate Solution (Correspondence).....	357
FRAPS, G. S., AND KEMMERER, A. R. Determination of Carotene and Cryptoxanthin in Yellow Corn.....	806
FRAZIER, CHARLES. <i>See</i> Von Mikusch, J. D.	
FREDIANI, H. A., AND WARREN, W. B. Multiple Electrode System for Potentiometric Titration Studies.....	646
<i>See also</i> Waldbauer, Louis.	
FREDRICK, W. G. Estimation of Small Amounts of Antimony with Rhodamine B.....	922
FREEMAN, R. D., AND PETERSON, F. C. Proximate Analysis of Heartwood and Sapwood of Some American Hardwoods.....	803
FRENCH, C. L. <i>See</i> Peters, C. A.	
FREY, C. N. <i>See</i> Johnston, W. R.	
FRIEDMAN, LEO. <i>See</i> Christensen, B. E.	
FUCHS, G. H., VON, WILSON, N. B., AND EDLUND, K. R. Evaluation and Performance of Turbine Oils.....	306
FUGASSI, PAUL, AND RUDY, C. E., JR. Electronic Relay (Correction).....	139
FULTON, C. C. Iodosulfate Microchemical Identification Tests for Cinchona Alkaloids.....	848
G	
GAEBLER, O. H., AND BATY, MARGARET. Detection and Titration of Chromate in Blood Iodine Microdeterminations.....	442
GAYNOR, J. W. <i>See</i> Lamb, G. G.	
GENUNG, L. B., AND MALLATT, R. C. Analysis of Cellulose Derivatives. Determination of Total Combined Acyl in Cellulose Organic Esters.....	369
GERBER, A. B., AND MILES, F. T. Analyses of Sodium Meta-, Pyro-, and Orthophosphates with Some Annotations on Methods.....	406
GETTLER, A. O. <i>See</i> Sproull, R. C.	
GIBBS, R. S. <i>See</i> Clardy, F. B.	
GILLAM, W. S. Photometric Method for Microdetermination of Magnesium.....	499
GOLDMAN, F. H. Hydrofluosilicic Acid Method for Determination of Quartz.....	789
GOODEN, E. L. Powder Compactor for Air-Permeation Experiments.....	483
GORE, R. C., AND PATBERG, J. B. Estimation of Aliphatic C—H Content of Toluene through Its Infrared Absorption.....	768
GRAY, P. P., AND ROTHSCHILD, HAROLD. Determination of Melibiose Activity.....	902
GREEN, F. O. Sample Carrier for Organic Liquids.....	911
GREEN, HENRY. Tackmeter, Instrument for Analyzing and Measuring Tack. Application to Printing Inks.....	632
GRIGGS, M. A., JOHNSTIN, RUTH, AND ELLEDGE, B. E. Mineral Analysis of Biological Materials. Use of Lundsgaard Spectrographic Method.....	99
<i>See also</i> Ambler, Phyllis.	
GUTHRIE, E. S. <i>See</i> Sharp, P. F.	
H	
HADEN, W. L., JR., AND LUTTROPPI, E. S. Microanalysis of Gases. Combined Toepler Pump and McLeod Gage Designed for Microanalysis with Dry Reagents.....	571
HALL, S. A. <i>See</i> Joshel, L. M.	
HALLER, H. L. <i>See</i> Schechter, M. S.	
HALLETT, L. T. <i>See</i> Royer, G. L.	
HALVERSON, J. O., AND SMITH, F. H. Estimation of Gossypol in Crude Cottonseed Oil.....	46
HAND, D. B. <i>See</i> Sharp, P. F.	
HANSON, V. F. Ultraviolet Photometer. Quantitative Measurement of Small Traces of Solvent Vapors in Air.....	119
HARBER, W. I. Graphite Heating Baths.....	429
HART, DAVID, AND MEYROWITZ, ROBERT. Removal of Thiocyanate in Detection of Halides.....	237
HARVALIK, ZABOJ. Microchamber for Low Temperatures.....	581
HARVEY, C. E. <i>See</i> Hasler, M. F.	
HASLER, M. F., AND HARVEY, C. E. Quantitative Spectrochemical Method for Zinc Die Casting Analysis.....	540
HATFIELD, W. D., AND PHILLIPS, G. E. Modified Photoelectric Photometer for Colorimetric Determinations in Water and Sewage Laboratories.....	430
HAURAND, C. H. <i>See</i> Neal, R. H.	
HAYES, W. G., AND JONES, E. W. Determination of Zirconium in Steel. Rapid Colorimetric Method.....	603
HECHTMAN, MORRIS. <i>See</i> Kane, H. J.	
HEDRICK, J. E. <i>See</i> McMullen, J. H.	
HEGGIE, ROBERT. <i>See</i> Milas, N. A.	
HEISING, G. B., AND LERNER, AARON. Microdetection of Carbon Dioxide and Sulfur Dioxide in Mixtures of Carbonates and Sulfites.....	843
HENDERSON, L. M. <i>See</i> Schindler, Hans.	
HENNESSY, D. J. Chemical Methods for Determination of Vitamin B ₁	216
HERSCHLAG, V. E. Procedure for Volumetric Determination of Gold by Means of Potassium Iodide and Arsenious Acid.....	561
HILL, A. J. <i>See</i> Francis, A. W.	
HINE, C. H. <i>See</i> Kozelka, F. L.	
HIRSCH, A. A. Continuous Calcium Carbonate Saturation Balance Indicator.....	811
HIXON, R. M., AND BRIMHALL, BERNADINE. Gelometer for Starch Pastes.....	193
<i>See also</i> Farley, F. F.	
HOLMES, F. E. Apparatus for Microextraction of Lipoids from Wet Tissues.....	918
Controlling Apparatus to Eliminate Waste of Water in Using Ordinary Filter Pump.....	759
Reaction Tube for Determination of 17-Ketosteroids.....	911
Simple Vacuum Still for Purification of Single Substance or Recovery of Single Fraction.....	61
Volumetric Tubes for Small Volumes.....	586
HOPPER, T. H. <i>See</i> Majors, K. R.	
HORSWELL, R. G., AND SILVERMAN, LESLIE. Amyl Nitrite. Method for Its Quantitative Determination and Some Observations on Its Decomposition.....	555
HUBBARD, D. M. Microdetermination of Arsenic in Biological Material. Photometric Method.....	915
HUGHES, C. W., AND FORD, O. W. Effect of Temperature of Alcohol in Determination of Potash in Fertilizers.....	233
HUTCHISON, A. W. <i>See</i> Beale, R. S.	
I	
INOUE, KAORU, SUNDERLIN, RUSSELL, AND KIRK, P. L. Microscopy of Amino Acids and Their Compounds. Silver Salts.....	587
IRVINE, V. C. <i>See</i> Tamele, M. W.	
IVETT, R. W. <i>See</i> De Vries, Thos.	
J	
JELLEY, E. E. Application of Grating Microspectrograph to Problem of Identifying Organic Compounds.....	196
JOHNSON, I. B., AND SEIFERLE, E. J. Simplified Microhydrogenation Apparatus.....	841
JOHNSON, C. R., AND MILLER, HARVEY. Useful Centrifuge Accessories.....	118
JOHNSTIN, W. R., AND FREY, C. N. Autoxidation Measurements on Fatty Oils Using Barcroft-Warburg Apparatus.....	479
JOLLY, S. E. Preparing Gas Distributors Using Alundum Disks.....	478
JONES, E. W. <i>See</i> Hayes, W. G.	
JONES, H. A. Effect of Soft Glass on Melting Point of Rotenone.....	819

JONES, L. M. <i>See</i> Kuyper, A. C.		
JONES, W. E. <i>See</i> Palmer, H. F.		
JONES, W. H., AND STARR, C. E., JR. Determination of Heat of Combustion of Gasolines.....	287	
JORDAN, W. F. <i>See</i> Novotny, C. K.		
JOSHEL, L. M., HALL, S. A., AND PALKIN, S. Determination of Unsaturation in Terpene Series.....	447	
K		
KAHLER, H. L. Determination of Soluble Silica in Water. Photometric Method.....	536	
KALICH, F. V. <i>See</i> Wiegand, C. J. W.		
KALLMANN, SILVE. Separation of Bismuth from Lead with Ammonium Formate.....	897	
AND PRISTERA, FRANK. Rapid Determination of Antimony, Tin, and Bismuth.....	8	
KAMMERMEYER, KARL, AND BINDER, J. L. Particle Size Determination by Sedimentation.....	335	
KAMPF, LEO. Volumetric Determination of Iron and Aluminum in Cement with 8-Hydroxyquinoline.....	72	
KANE, H. J., POMERANTZ, CHARLES, AND HECHTMAN, MORRIS. Micro-determination of Cleanliness of Feather and Down Bedding Materials.....	225	
KAPUR, P. L., AND VERMA, M. R. Determination of Iodate Ion in Presence of Cupric Ion.....	362	
KAVANAGH, FREDERICK. New Photoelectric Fluorimeter and Some Applications.....	108	
KEMMERER, A. R. <i>See</i> Fraps, G. S.		
KERLINGER, HERBERT. <i>See</i> Lingane, J. J.		
KEWISH, R. W. Improved Thixotrometer.....	195	
KING, C. G. Chemical Methods for Determination of Vitamin C.....	225	
KINNEY, P. W. Measurement of Flow Properties with Gardner Mobilometer.....	178	
KIPP, E. M. <i>See</i> Simons, J. H.		
KIRK, M. M. Polarographic Determination of Ascorbic Acid.....	625	
KIRK, P. L., AND TOMPKINS, P. C. Micro- and Drop-Scale Titration of Oxalate.....	277	
<i>See also</i> Bradford, L. H., and Inouye, Kaoru.		
KLAAS, HELEN. <i>See</i> MacMasters, M. M.		
KLUCHESKY, E. F. <i>See</i> Kozelka, F. L.		
KNOTT, D. M. <i>See</i> Morton, A. A.		
KNOWLES, E. C., AND LEVIN, HARRY. Determination of Wax in Asphaltic Products. Propane-Hexane Method.....	314	
KOKE, K. A., AND MACDONALD, R. A. Platinized Silica Gel as Catalyst in Gas Analysis.....	457	
KOCH, E. F. <i>See</i> Fenske, M. R.		
KOLB, J. J., AND TOENNIES, GERRIT. Determination of Methionine in Certain Mixtures. Precision Method (Corrections).....	39, 159	
KOZELKA, F. L., AND HINE, C. H. Method for Determination of Ethyl Alcohol for Medicolegal Purposes.....	905	
AND KLUCHESKY, E. F. Microdetermination of Lead in Biological Material. Mixed Color Dithizone Method.....	492	
Photoelectric Colorimetric Technique for Dithizone System.....	484	
KRAYBILL, H. R. <i>See</i> Mitchell, J. H., Jr.		
KREIDER, L. C. Simple Tests to Indicate Condition of Analytical Balance.....	117	
KRYNITSKY, J. A. <i>See</i> Singer, Louis.		
KUCK, J. A. <i>See</i> Royer, G. L.		
KURTZ, S. S., JR. <i>See</i> Lipkin, M. R.		
KUYPER, A. C., AND JONES, L. M. Rapid Procedure for Determination of Carbonate.....	801	
L		
LAITINEN, H. A. Simple Sintered-Glass Salt Bridge.....	393	
AND TAEBEL, W. A. Europium and Ytterbium in Rare Earth Mixtures. Polarographic Determination.....		
LAMAR, W. L., AND SEEGMILLER, C. G. Determination of Small Quantities of Fluoride in Water. Modified Zirconium-Alizarin Method.....	825	
LAMB, F. W. Determination of Blood Magnesium. Quantitative Spectrochemical Method.....	185	
LAMB, G. G., LOANE, C. M., AND GAYNOR, J. W. Indiana Stirring Oxidation Test for Lubricating Oils.....		
LAMBERT, R. H., AND WALKER, R. D. Modified Electrometric Microdetermination of Metallic Silver by Dead-Stop End-Point Procedure.....		
LANGER, ALOIS. Constant Mercury Level for Dropping Mercury Electrode.....		
LANHAM, W. B., JR. <i>See</i> Baldwin, W. H.		
LANN, G. H. <i>See</i> Wiegand, C. J. W.		
LARGENT, E. J. Aliquant Samples in Determination of Fluorides in Mixed Foods.....		
LAWSON, N. D. <i>See</i> Fenske, M. R.		
LEDINGHAM, A. E. <i>See</i> Marion, Léo.		
LEE, F. A. Determining Maturity of Frozen Peas. Rapid Objective Method.....	38	
LERNER, AARON. <i>See</i> Helsing, G. B.		
LETTONOFF, T. V. Colorimetric Determination of Lead by Diphenylcarbazide.....	631	
LEVIN, HARRY, AND SCHLAGEL, C. J. Consistency Test for Lubricating Greases. Counterbalance Modification for Soft or Liquid Greases.....	295	
<i>See also</i> Knowles, E. C., and Uhrig, Karl.		
LEVINE, JOSEPH. <i>See</i> Matchett, J. R.		
LEWIS, F. M. Pressure-Regulating Apparatus for Vacuum Systems		
LIGGETT, W. B., AND BIEFELD, L. P. Separation and Determination of Lead with Salicylaldoxime.....		
LILLEVÍK, H. A. <i>See</i> Sandstrom, W. M.		
LINCOLN, R. M., CARNEY, A. S., AND WAGNER, E. C. Procedure for Semimicrodetermination of Sulfur in Organic Compounds....		
LINGANE, J. J., AND KERLINGER, HERBERT. Polarographic Determination of Nickel and Cobalt. Simultaneous Determination in Presence of Iron, Copper, Chromium, and Manganese, and Determination of Small Amounts of Nickel in Cobalt Compounds.....	77	
LIPKIN, M. R., AND KURTZ, S. S., JR. Temperature Coefficient of Density and Refractive Index for Hydrocarbons in Liquid State	291	
LIPSIUS, S. T. <i>See</i> Arnold, Aaron.		
LLACER, A. J., SOZZI, J. A., AND BENEDETTI-PICHLER, A. A. Modification of Preg's Apparatus for Electrodeposition. Microdetermination of Copper and Nickel in German Silver.....	507	
LOANE, C. M. <i>See</i> Lamb, G. G.		
LOWE, C. S. <i>See</i> White, C. E.		
LUCASSE, W. W. <i>See</i> Meldrum, W. B.		
LUCKMANN, F. H. <i>See</i> Neal, R. H.		
LUKE, C. L. <i>See</i> Wooten, L. A.		
LUKE, W. W. <i>See</i> Crowell, W. R.		
LUTROP, E. S. <i>See</i> Haden, W. L., Jr.		
LYKKEN, LOUIS, AND ROLFSON, F. B. Potentiometric Titration Stand Assembly.....	653	
<i>See also</i> Penther, C. J.		
LYON, V. H. New Missouri Highway Laboratory Building.....	851	
LYTHGOE, H. C. <i>See</i> Schroeder, C. W.		
M		
MCARDLE, E. H., AND BALDESCHWIELER, E. L. Quality Tests for Petroleum Solvent Naphthas.....	301	
McCLENDON, J. F., AND FOSTER, W. C. Microdetermination of Dielectric Fluorine.....	280	
MACDONALD, R. A. <i>See</i> Kobe, K. A.		
MCELROY, W. R. <i>See</i> Elving, P. J.		
MCGLENN, R. C. <i>See</i> White, C. B.		
MACMASTERS, M. M., WOODRUFF, SYBIL, AND KLAAS, HELEN. Studies on Soybean Carbohydrates.....	471	
MCMILLEN, J. H., STUTZMAN, L. F., AND HEDRICK, J. E. Pendulum Method for Measuring Settling Velocities.....	475	
MCNABB, W. M. <i>See</i> Sloviter, H. A.		
MAHONEY, J. F. <i>See</i> Morton, A. A.		
MAJORS, K. R., AND HOPPER, T. H. Shaping Lathe for Graphite Electrodes Used in Spectrochemical Analysis.....	647	
MALLATT, R. C. <i>See</i> Genung, L. B.		
MARION, LEO, AND LEDINGHAM, A. E. Microanalysis of Gaseous Hydrocarbons.....	269	
MASTIN, T. G. <i>See</i> Crowell, W. R.		
MATCHETT, J. R., AND LEVINE, JOSEPH. Determination of Acetyl Group. Device for Continuous Liquid-Liquid Extraction. Adaptation for Determination of Morphine.....	98	
MATTESEN, ROBERT, ZETTUCHI, E. H., AND ELDREDGE, K. R. Determination of Aniline Point of Dark Petroleum Products.....	264	
MAUPIN, H. R. <i>See</i> Clardy, F. B.		
MAY, R. L. <i>See</i> Smith, G. F.		
MEHLIG, J. P. Colorimetric Determination of Copper with Ammonia. Spectrophotometric Study. Stability of Permanganate-Periodate Color System.....	533	
MELLON, M. G. <i>See</i> Moss, M. L., and Woods, J. T.	819	
MELNICK, DANIEL, OSER, B. L., AND SIEGEL, LOUIS. Chemical Determination of Nicotinic Acid Content of Flour and Bread.....	879	
MELVIN, E. H., AND O'CONNOR, R. T. Spectrochemical Analysis of Trace Elements in Fertilizers. Boron, Manganese, and Copper	520	
MEURON, H. J. Rapid Method for Calibration of Flowmeters.....	114	
MEYROWITZ, ROBERT. <i>See</i> Hart, David.		
MILAS, N. A., HEGGIE, ROBERT, AND RAYMONDS, J. A. Spectroscopic Method for Quantitative Estimation of Vitamin D.....	227	
MILES, F. T. <i>See</i> Gerber, A. B.		
MILLER, E. J. <i>See</i> Cowling, Hale.		
MILLER, HARVEY. <i>See</i> Johnson, C. R.		
MILLIGAN, W. E. AND FRANCE, W. D. Quantitative Determination of Phosphorus in Phosphor Bronze. Spectrographic Study.....	24	
MITCHELL, J. H., JR., AND KRAYBILL, H. R. Ultraviolet Absorption Spectra of Linseed Oil in Mixtures with Raw Linseed Oil.....	765	
MOORE, L. A., AND ELY, RAY. Extraction of Carotene from Plant Material. Rapid Quantitative Method.....	600	
MOORE, STANFORD, DIMLER, R. J., AND LINK, K. P. Determination of Proportion of d- and l-Isomers in Samples of Lactic Acid.....	160	
MORELL, S. A. Rapid Determination of Reducing Sugars. Extension of Forsee's Photocolorimetric Ferricyanide Method. Rapid Photometric Determination of Ascorbic Acid in Plant Materials.....	249	
MORGAL, P. W. <i>See</i> Petering, H. G.	793	
MORTON, A. A., AND KNOTT, D. M. Apparatus for High-Speed Stirring. Effect of Flask Design and Some Other Factors on Stirring.....	648	
AND MAHONEY, J. F. Analysis of Single Drop of Liquid by Microfractionation. Copper Blocks and Optical System for Microdetermination of Boiling Points (Emich Method) and Melting Points.....	494	
Moss, M. L., WITH MELLON, M. G. Colorimetric Determination of Iron with Kojic Acid.....	612	
MULLER, R. H. Instrumental Methods of Chemical Analysis.....	667	
MULDER, J. G. <i>See</i> Robertson, A. C.		
N		
NACHTRIEB, N. H. <i>See</i> Pierce, W. C.		
NEAL, R. H., HAURAND, C. H., AND LUCKMANN, F. H. Determination of Total Vitamin A Content of Dairy Butters. Spectrophotometric Method.....	150	
NICHOLS, M. L., AND WHITE, B. E. Decomposition Temperatures of Some Analytical Precipitates. Calcium Carbonate and Lead Sulfate.....	251	
NICHOLS, P. M. <i>See</i> Cartledge, G. H.		
NICKERSON, R. F. Hydrolysis and Catalytic Oxidation of Cellulosic Materials. Method for Continuous Estimation of Free Glucose.....	423	
NICKOLLS, C. L. <i>See</i> Arthur, Paul.		
NOVOTNY, C. K., AND JORDAN, W. F. Machine and Methods for Testing Mechanical Stability of Latex.....	189	
O		
O'CONNOR, R. T. Spectrochemical Analysis of Trace Elements in Fertilizers. Zinc. <i>See also</i> Melvin, E. H.	597	
OERTEL, A. C. <i>See</i> Piper, C. S.		

OLDERSHAW, C. F. Perforated Plate Columns for Analytical Batch Distillations.....	265	SAVELLI, J. J., SEYFRIED, W. D., AND FILBERT, B. M. Methods of Light Hydrocarbon Analysis.....	868
OSEN, B. L. See Melnick, Daniel, and Parker, A. E.		SCHECHE, M. S., AND HALLER, H. L. Improved Automatic Continuous Percolator.....	481
OTTO, C. E. See Otto, E. B.		SCHIMPF, G. W., AND POTTINGER, R. E. Recovery of Mercuric Iodide and Iodine from Nesslerized Solutions.....	337
OTTO, E. B., AND OTTO, C. E. Titan Yellow Microqualitative Test for Magnesium.....	65	SCHINDLER, HANS, AYERS, G. W., AND HENDERSON, L. M. Determination of Mercaptan Sulfur Content of Gasolines and Naphthas. Effect of Mercuric Sulfide and Elementary Sulfur.....	326
P			
PADGITT, FRANK. Adjustable Mercury-Filled Metal Thermoregulator	60	See also Agruss, M. S.	
PALKIN, S. See Joshel, L. M.		SCHLAGEL, C. J. See Levin, Harry.	
PALMER, H. F., AND CROSSLEY, R. H. Test Formulas for Reclaimed Rubber.....	154	SCHNEIDER, MILTON. See Zahnd, Hugo.	
AND JONES, W. E. Rapid Determination of Specific Gravity of Plastic Materials.....	864	SCHREFFLER, C. B. See Arnold, Aaron.	
PARKER, A. E., AND OSEN, B. L. Photoelectric Photometer for Vitamin A Estimation.....	260	SCHROEDER, C. W., AND LYTHGOE, H. C. Determination of Lead Content of Commercial Ciders and Vinegars by Spectrographic Methods.....	829
PATBERG, J. B. See Gore, R. C.	823	AND RACIOT, P. A. Detection of Sodium Alginate in Dairy Products.....	165
PATTON, E. L., AND FEAGAN, R. A., JR. Method of Installing Tube-Wall Thermocouples.....	436	SEEGMILLER, C. G. See Lamar, W. L.	
PEACOCK, GAIL. See Emmett, A. D.	71	SEIFERLE, E. J. See Johns, I. B.	
PEECH, MICHAEL. Determination of Exchangeable Bases in Soils. Rapid Micromethods.....	831	SEIKEL, M. K. Ethylene Glycol Determination in and Removal from Commercial Alkyl Ethers of Diethylene Glycol.....	388
PENNINGTON, LLOYD. See Christensen, B. E.	236	SERFAS, E. J. Simple Vacuum Tube Relay.....	262
PENTHER, C. J., ROLFSOHN, F. B., AND LYKKEN, LOUIS. Continuous-Reading Electronic Voltmeter for Use with Glass and Other High-Resistance Electrode Systems.....	436	SEYFRIED, W. D. See Savelli, J. J.	352
PERCIVAL, J. O. Rapid Method for Determining Ferric and Ferrous Iron.....	71	SHARP, P. F., HAND, D. B., AND GUTHRIE, E. S. Quantitative Determination of Dissolved Oxygen. Ascorbic Acid Oxidase Method	593
PETERING, H. G., BENNE, E. J., AND MORGAL, P. W. Simplification of Petering-Wolman-Hibbard Method for Determination of Chlorophyll and Carotene.....	831	SHINN, M. B. Colorimetric Method for Determination of Nitrite.....	33
PETERS, C. A., AND FRENCH, C. L. Study of Ferric Thiocyanate Reaction.....	236	SHRIKHANDE, J. G. Determination of Ammoniacal and Nitrate Nitrogen in Decomposed Plant Material.....	187
PETERSON, F. C. See Freeman, R. D.	604	SIEGEL, LOUIS. See Melnick, Daniel.	
PETERSON, W. J. Recent Developments in Methods for Determining Carotene.....	212	SIEVERS, D. C. See Brant, J. H.	
PHILLIPS, G. E. See Hatfield, W. D.	774	SILL, C. W. See Titus, A. C.	
PHILLIPS, J. K. See Balch, R. T.	191	SILVERMAN, LESLIE. See Horswell, R. G.	
PIERCE, W. C., AND NACHTRIEB, N. H. Photometry in Spectrochemical Analysis.....	12	SILVERMAN, LOUIS. Rapid Determination of Phosphorus in Ferromolybdenum and in Calcium Molybdate. Routine Determination of Phosphorus and Sulfur in Coke. Catalytic Nitric-Perchloric Acid Digestion Method.....	602
PIPER, C. S., AND OENTEL, A. C. Silica and Pyrex Glass Stills with Automatic Constant-Pressure Feeds.....	639	SIMONS, H. P. Improved Tangentimeter.....	524
PLACAK, O. R., AND RUCHHOFT, C. C. Determination of Biochemical Oxygen Demand. Comparative Study of Azide and Rideal-Stewart Modifications of Winkler Method.....	795	SIMONS, J. H., AND KIPP, E. M. Determination of Water in Benzene	563
PODBIELNIK, W. J. Apparatus and Methods for Precise Fractional-Distillation Analysis. New Design of Adiabatic Fractionating Column and Precision-Spaced Wire Packing for Temperature Range -190° to 300° C.....	910	SINGER, LOUIS, STARK, H. J., AND KRYNITSKY, J. A. Carbon Train for Control Analysis.....	328
POMERANTZ, CHARLES. See Kane, H. J.	412	SLOVITER, H. A. Determining Copper and Nickel in Aluminum Alloys.....	115
MERONY, RICHARD, AND WAKEMAN, C. M. Determination of Grease in Sewage Sludge, and Industrial Wastes.....	244	MCNABB, W. M., AND WAGNER, E. C. Determination of Mercury in Organic Compounds. Iodometric Procedure Based upon Method of Rupp.....	235
POTH, E. J., AND ELLIOTT, G. A. Disposal of Acid Fumes in Wet Assaying.....	639	SMITH, F. H. See Halverson, J. O.	890
POTTINGER, R. E. See Schimpff, G. W.	795	SMITH, F. W. See Steinberg, R. H.	
PRISTERA, FRANK. See Kallmann, Silve.	910	SMITH, G. B. L. See Coleman, S. A.	
PUCHER, G. W., AND VICKERY, H. B. Determination of Succinic Acid in Plant Tissues.....	412	SMITH, G. F. Small-Scale Centrifuge Accessories for Use with Corrosive Materials.....	824
WAKEMAN, A. J., AND VICKERY, H. B. Organic Acids in Plant Tissues. Modifications of Analytical Methods.....	244	AND DUKE, F. R. Cerate Oxidimetry. Determination of Glycerol. AND MAY, R. L. Use of Bromate in Volumetric Analysis. Determination of Arsenic and Antimony Using Internal Indicators at Ordinary Temperatures.....	558
PURVES, C. B. See Smith, M. A.		AND TAYLOR, W. H. Electric Heating Mortar for Use in Carbon and Hydrogen Microcombustions.....	460
Q			
QUENSE, J. A., AND DEHN, W. M. Time-Saving Adaptation for Photomicrography.....	68	SMITH, LOTHROP, AND WEST, P. W. Interferences Occurring with Selected Drop Microreactions.....	203
R			
RACIOT, P. A. See Schroeder, C. W.		SMITH, M. A., AND PURVES, C. B. Chemical Constituents of Cottonseed Hulls. Partial Separation by Nonchemical Methods.....	271
RAYMONDS, J. A. See Milas, N. A.		SMITH, W. C. Hydrometer for Turpentine Indicating Pounds per Gallon.....	157
REED, G. N. New Science Building at Kansas State College.....	205	SOZZI, J. A. See Llacer, A. J.	
REED, J. F., AND CUMMINGS, R. W. Microdetermination of Copper in Plant Materials Using Dropping Mercury Electrode.....	124	SPIKES, W. F. See Royer, G. L.	
REID, L. C. See Yoe, J. H.		SPROUT, R. C., AND GETTLER, A. O. Application of Photoelectric Colorimeter. Determination of Bismuth in Biological Materials.....	462
REVUKAS, A. J. See Evans, R. N.		SPRUNG, M. M. Bromination of Phenols by Means of Bromide-Bromate Solution (Correspondence, 357).....	35
REXFORD, D. R. Distillation of Foaming Solutions under Vacuum.....	95	STAHL, G. W. Rapid Preliminary Determination of Melting Points.....	545
RIOTT, J. P. Determining Metallic Iron in Iron Oxides and Slags.....	546	STAMM, A. J., AND WOODRUFF, S. A. Convenient Six-Tube Vapor Sorption Apparatus.....	836
ROBERTSON, A. C., MULDER, J. G., AND VANSAUN, F. G. Measuring Smokes and Rating Efficiencies of Industrial Air Filters.....	331	See also Burr, H. K., and Woodruff, S. A.	
ROBINSON, R. J. Perchloric Acid Oxidation of Organic Phosphorus in Lake Waters.....	465	STANLEY, JOSEPH. Viscosity of Chocolate. Development of Standard Method.....	398
ROLF, F. W. See Waldbauer, Louis.		STANSBY, M. E. Determination of Peroxide Values for Rancidity in Fish Oils.....	627
ROLFSOHN, F. B. See Lykken, Louis, and Penther, C. J.		STARKE, H. J. See Singer, Louis.	
ROPER, E. E. Precision Cryostat for Range -35° to +25° C. Improved Electrical Circuit and New Expansion Valve.....	257	STARRE, C. E., JR. See Jones, W. H.	
ROTHCHILD, HAROLD. See Gray, P. P.		STEINBERG, R. H., AND SMITH, F. W. Oxidation of Graphite in Analysis of Ferrous Metals.....	392
ROYER, G. L., ALBER, H. K., HALLETT, L. T., SPIKES, W. F., AND KUCK, J. A. Report on Recommended Specifications for Microchemical Apparatus. Carbon-Hydrogen and Dumas Nitrogen.....	574	STEVENSON, C. E. See Fenske, M. R.	
RUCHHOFT, C. C. See Cohen, Stuart, and Plackak, O. R.		STONE, IRWIN. Determination of Traces of Tin in Malt Beverages.....	791
RUDY, C. E., JR. See Fugassi, Paul.		STRAUB, G. J. See Conner, R. T.	
RUGG, F. M. See Clark, G. L.		STRONG, F. M., FEEHEY, R. E., AND EARLE, ANN. Microbiological Assay for Pantothenic Acid.....	566
RUEH, E. L., WALKER, R. W., AND DEAN, E. W. S. I. L. Viscometer.....	346	STUTZMAN, L. F. See McMillen, J. H.	
RUMOLD, C. F. McGlyvre Hall at Kent State University.....	134	SUEN, TZENG-JIUEQ. New Laboratory Fractionating Column Head	519
RUSK, R. A. See Fenske, M. R.		SUNDERLIN, RUSSELL. See Inouye, Kaoru.	
RYLAND, L. B. See Tamele, M. W.		ZYMANOWITZ, RAYMOND. Simple Condenser for Use during Digestion Operations.....	455
S			
SANDELL, E. B. Microdetection of Gallium by Fluorescence Reaction with 8-Hydroxyquinoline.....	844	TAMELE, W. A. See Laitinen, H. A.	
SANDSTROM, W. M., AND LILLEVIK, H. A. Preparation of Solution of o-Phthalaldehyde for Use as Glycine Reagent. See also Broome, F. K.	781	THAMELE, M. W., RYLAND, L. B., AND IRVINE, V. C. Potentiometric Determination of Mercaptans in Aqueous Alkaline Solutions.....	618
SASSAMAN, H. L. See Coy, N. H.		TANNER, LOUIS. See Wollner, H. J.	
SATO, YOSHIO. See Christensen, B. E.		TARAS, MICHAEL. See Cutter, H. B.	

TOMPKINS, P. C. <i>See</i> Kirk, P. L.		810
TOURNAY, W. E. <i>See</i> Coles, H. W.		809
TOWNE, R. S., YOUNG, E. E., AND EBY, L. T. Simplified Water-Jacketed Fraction Receiver.....	626	500
U		
UHRIG, KARL, AND LEVIN, HARRY. Determination of Bromine Addition Number. (Correction, 194).....	90	419
V		
VAHLENTEICH, H. W. Laboratories of Best Foods, Inc.....	284	912
VANCE, J. E. Pressure Regulator for Microdetermination of Carbon and Hydrogen.....	132	123
Silver Chloride Electrode in Acid-Base Titrations.....	68	209
VANDENBELT, J. M. <i>See</i> Emmett, A. D.		137
VANSAUN, F. G. <i>See</i> Robertson, A. C.		81
VAN VALKENBURGH, H. B., AND CRAWFORD, T. C. Detection of Certain Metals in Minerals and Ores. Ammonium Hypophosphate Fusion Method.....	459	883
VERMA, M. R. <i>See</i> Kapur, P. L.		356
VICKERY, H. B. <i>See</i> Pucher, G. W.		565
VOLLRATH, R. E. Device for Starting Swinging of Balance.....	564	565
VON MIKUSCH, J. D., AND FRAZIER, CHARLES. Woburn Iodine Absorption Method. Measure of Total Unsaturation in Presence of Conjugated Double Bonds.....	782	771
W		
WAGNER, E. C. <i>See</i> Lincoln, R. M., and Sloviter, H. A.		1
WAGNER, G. H., BAILEY, G. C., AND EVERSOLE, W. G. Measuring Microscope. Technique for Measuring Vertical Distances Up to Several Centimeters with Precision of 0.00005 Cm.....	658	760
WAISMAN, H. A., AND ELVEHJEM, C. A. Chemical Estimation of Nicotinic Acid and Vitamin B ₃	221	551
WAKEMAN, A. J. <i>See</i> Pucher, G. W.		339
WAKEMAN, C. M. <i>See</i> Pomeroy, Richard.		839
WALDBAUER, LOUIS, ROLF, F. W., AND FREDIANI, H. A. Spectrographic Studies of Coprecipitation. Fourth-Period Elements with Barium Sulfate and Copper and Zinc with Lead Sulfate....	888	107
WALKER, R. D. <i>See</i> Lambert, R. H.		238
WALKER, R. W. <i>See</i> Ruh, E. L.		238
WALTERS, E. L. <i>See</i> Yabroff, D. L.		312
WARREN, W. B. <i>See</i> Frediani, H. A.		312
WATERS, G. W. <i>See</i> Zuidema, H. H.		312
WEBB, B. D. <i>See</i> Andrews, J. C.		312
WEST, P. W. <i>See</i> Smith, Lothrop.		312
WHITE, B. E. <i>See</i> Nichols, M. L.		312
WHITE, C. B., and McGLENN, R. C. Removal of Stopcock Grease from Buret Tips.....	61	312
Y		
YABROFF, D. L., AND WALTERS, E. L. Calibration of Existing Gum-Stability Test Bombs in Terms of New A. S. T. M. Bomb.....		44
YEE, J. Y. Adjustable Vapor Thermoregulator.....		44
YIP, J. S. Extraction and Determination of Pyrethrin I in Ground Pyrethrum Flowers. Improved Apparatus.....		44
ZOOTON, L. A., AND LUKE, C. L. Determination of Antimony in Lead-Antimony Alloys.....		44
WRIGHT, NORMAN. Application of Infrared Spectroscopy to Industrial Research.....		44
Z		
ZAHND, HUGO, ALFIN, ROSLYN, AND SCHNEIDER, MILTON. Labile Sulfur. Use of Thallous Nitrate.....		44
ZEITFUCHS, E. H. <i>See</i> Matteson, Robert.		44
ZUIDEMA, H. H., AND WATERS, G. W. Ring Method for Determination of Interfacial Tension.....		44