

SUBJECT INDEX

THE JOURNAL OF INDUSTRIAL AND ENGINEERING CHEMISTRY VOL. II, 1910

ABBREVIATIONS: P. = Patent. Abs. = Abstract. Ed. = Editorial. Add. = Address. Cor. = Correspondence.

- ABSTRACTS** of papers read before the semi-annual meeting of the American Institute of Chemical Engineers, Niagara Falls, Can. 363
- Accuracy in sampling. Fred C. Weld (Note) 426
- Accuracy in taking and preparing mixed fertilizer samples. F. B. Porter 148
- Accurate method for calorimetric determinations on anthracite coal, an. Oscar W. Palmenberg 404
- Acetic anhydride used in the Liebermann-Storch reaction, possible contamination of. Chas. S. Palmer 104
- Acid in hydrogen peroxide solutions, the determination of free. Linwood A. Brown 377
- Action of sunlight and air upon some lubricating oils, the. C. E. Waters 451
- Address, on occasion of award of Perkin Medal to Dr. Edward Goodrich Acheson. L. H. Backeland 102
- Addresses 25, 63, 99, 153, 216, 353, 423, 466, 534
- Advance New England chemistry (Ed.) 397
- After-effects of certain phosphates on limed and unlimed land. H. J. Wheeler 133
- Agitating solutions, some problems in the manufacture and agitation of sulphide solutions, dissolving chemicals and. Oskar Nagel, Ph.D. 341
- Air-nitrates in the United States (Note) 495
- Air upon some lubricating oils, the action of sunlight and. C. E. Waters 451
- Air purification, present status of ozone with reference to. Ralph D. Small (Add.) 534
- Albert Ernest Leach. A. L. Winton 449
- Alkali waters on lead arsenates, further studies of reactions of lime-sulphur solution and. C. E. Bradley and H. V. Tartar 328
- Allen's Commercial Organic Analysis. Henry Leffmann and W. A. Davis (Book) 104, 390
- Alloy, a new (Note) 494
- Alloys, making sample. R. C. Benner (Note) 546
- Alloys of nickel and cobalt with chromium. Elwood Haynes 397
- American Chemical Society, Boston meeting 67, 360, 487, 550
- American exposition, Berlin, 1910 105
- American Electrochemical Society 392, 436, 484
- American Institute of Chemical Engineers 30, 222, 331, 430, 550
- American Iron and Steel Institute, the 486
- American Leather Chemists' Association 487
- American Medical Association, New and Non-Official Remedies, 1910 (Book) 221
- American Society for Testing Materials 332
- Ammonia, methods for testing commercial, anhydrous liquid. W. D. Richardson 97
- Ammoniates in commercial fertilizers, detection of inferior. John P. Street 311
- Analyses of water from Great Salt Lake, comparative. W. C. Ebaugh and Wallace MacFarlane 454
- Analysis, carbonic oxide in illuminating gas, 9; moisture determination in cereals, 19; examination of foods for salicylic acid, 24; iron and alumina inorganic plant constituents, 27; casein in paper, 28; linseed oil foots, 28; fish oils in vegetable oils, 43; phosphorus, 45; ether extract of spices, 47; carbon by combustion, 66; moisture by distillation, 66; Babbitt metals, 80; medicinal plasters, 94; liquid ammonia, 97; Spanish paprika, 139; cane sugar, 143; available nitrogen, 146; phosphoric acid, 157; phosphate rock, 158; lubricants, 171; asphalt, 181; copper, 187; copper in ores, 195; sulphur in pyrite, 196; Candelilla wax, 203; Chinese wood oil, 205; sodium chloride in milk, 210; beef flesh, 215; assay for silver and gold, 251; soil humus, 269; lime-sulphur spray, 271; crude fiber, 280; crude fiber, 281; sulphur in brass and bronze, 293; volatile matter in coal, 304; humus, 317; gas, 337; zinc in ores, 375; free acid in hydrogen peroxide, 377; cocaine and strychnin, 378; volumetric determination of potassium, 379; sulphur in illuminating gas, 385; paint, 388; caramel, 389; fusel oil, 389; anthracite coal, 404; calcium oxide in lime, 407; capsicum, 419; water from great salt lake, 454; Candelilla wax, 454; Chinese tea soils, 462; nitrogen, 463; chrome paint, 482; sodium benzoate in catsups, 544; organic nitrogen availability 546
- Analysis, a use for the Gooch in paint. Warren I. Keeler 883
- Analysis of Babbitt metals, solders and journal brasses. D. J. Demorest 80
- Analysis, chrome paint. E. F. Scherubel and E. S. Wood (Note) 482
- Analysis as shown in tracing the cause of typhoid fever epidemic in Georgia, the value of a chemical. H. B. Arbuckle 349
- Analytical and industrial investigations at low temperatures, a convenient method of refrigeration for. James O. Handy 92
- Analytical processes, the improvement of. W. D. Richardson 99
- Analyzed Iron and Manganese Ores, Methods of Analysis, Bureau of Standards (Book) 429
- Anhydrous, liquid ammonia, methods for testing commercial. W. D. Richardson 97
- Anode, a rotating graphite. J. W. Turrentine 342
- Anthracite coal, an accurate method for calorimetric determinations on. Oscar W. Palmenberg 404
- Apparatus, an extraction. Samuel M. Bain 455
- Apparatus, some laboratory devices 360
- Apparatus for smelting ores yielding a volatile metal. Woolsey McA. Johnson (P.) 394
- Application of science to industry, the (Ed.) 498
- Application of paint, scientific preparation and. G. W. Thompson 87
- Application of electrostatic separation to ore dressing. F. S. MacGregor 517
- Art of enameling metals. Geo. L. Rice and Benj. W. Gilchrist (P.) 555
- Asafetida. W. A. Pearson 421
- Asphalt examination, methods of. Albert Sommer 181
- Asphalt, studies in. C. J. Frankforter 239
- Assay for silver, the effect of varying amounts of litharge in the fire. Kenneth Williams 406
- Assay of medicinal plasters. Frederick B. Kilmer 94
- Association of Official Agricultural Chemists 391, 551
- Atropin and strychnin when they occur together, separation and determination on cocain and strychnin, and. H. C. Fuller 378
- Automatic pipette, an. J. Bosley Thomas 330
- Available calcium oxide in lime used in cyanide work, rapid estimation of. L. W. Bahney 407
- Availability of soil nitrogen in relation to the basicity of the soil and to the growth of legumes. T. L. Lyon and Jas. A. Bizzell 313
- Availability of soil phosphates. W. P. Kelley 277
- Availability, laboratory methods for organic nitrogen. C. H. Jones (Note) 546
- BABBITT** metals, solders and journal brasses, the analysis of. D. J. Demorest 80
- Backe's investigation of maltol and isomaltol, note on. H. C. Sherman 426
- Bacterial activity as a corrosive influence in the soil. Richard H. Gaines 128
- Bacteriological methods for determining the available nitrogen in fertilizers. Jacob G. Lipman 146
- Bakelite (Note) 545
- Bakelite inventions, resinite and (Note) 494
- Bakelite and resinite. Dr. L. H. Backeland (Cor.) 478
- Beef flesh, the glycogen content of. P. F. Trowbridge and C. K. Francis 21
- Beef flesh, glycogen content of. P. F. Trowbridge and C. K. Francis 215
- Beet Sugar Making and Its Chemical Control. Y. Nikaido (Book) 159
- Benzene in illuminating gas, a comparison of the efficiency of Otto Pfeiffer's and Dennis and McCarthy's method for determining. E. P. Harding and Carl Taylor 345
- Benzoate in catsups, the modified LaWall method for the determination of sodium. W. D. McAbee (Note) 544
- Bessemer rails, use of ferro-titanium in. P. H. Dudley 299
- Binary liquid mixtures, differential condensation in distillation and rectification of. Alcan Hirsch 409
- Bolling's, Harding's and Drehschmidt's methods for determining sulphur in illuminating gas, a comparison of. E. P. Harding and Carl Taylor 385
- BOOK REVIEWS:** Food Inspection and Analysis (Leach), 29; Untersuchung der Mineralöle und Fette (Holde), 29; Chemiker Kalender (Biedermann), 29; Iron Ores, Building Stones and Other Minerals (West Virginia Geological Survey), 29; A Text-Book of Botany and Pharmacognosy (Kraemer), 104; The Manufacture of Paper (Sindall), 104; Allen's Commercial Organic Analysis, 104; Producer Gas-Fired Furnaces (Nagel), 104; Chemisch-Technische Untersuchungsmethoden (Lunge and Berl), 105; Beet Sugar Making

- and Its Chemical Control (Nikaido), 159; Fungus Diseases of Plants (Duggar), 294; Dust Preventives and Road Binders (Hubbard), 295; Solid Bitumens (Peckham), 331; Les Secheries Agricoles (Sidersky), 360; Metallography (Desch), 390; Allen's Commercial Organic Analysis, Vol. II, Oils and Fats, 390; Theorie der Gewinnung und Trennung der Aetherischen Oele durch Distillation (von Rechenberg), 390; Technologie der Fette und Oele (Hefter), 391; The Polytechnic Engineer, 391; Engineering Chemistry (Stillman), 391; Chemische Technologie der Neuzeit (Dammer), 428; Van Nostrand's Chemical Annual (Olsen), 428; Fuel and Refractory Materials (Sexton), 428; The Corrosion and Preservation of Iron and Steel (Cushman and Gardner), 483; Soil Fertility and Permanent Agriculture (Hopkins), 483; The Chemists' Pocket Manual (Meade), 484; A Text-Book of Botany and Pharmacognosy (Kraemer), 549; Handbuch der Chemie und Technologie der Oele und Fette (Ubbelohde and Goldschmidt), 549; Chemisch-Technische Untersuchungsmethoden (Lunge and Berl)..... 550
- BOOK REVIEWS AND NOTICES..... 29, 104, 159, 221, 294, 331, 360, 390, 428, 484, 549
- Borax industry, the. F. M. Dupont..... 500
- Brass and bronze, determination of sulphur in. Gustav Thurnauer.. 293
- Brick work, efflorescence on. A. F. Greaves-Walker..... 373
- Bricks, some imperfect paving. James C. Lawrence and Charles J. Boner..... 524
- Briquetting of iron ores (Note)..... 558
- Bronze, determination of sulphur in brass and. Gustav Thurnauer.. 293
- Brussels' exposition, chemical industry at. Ray L. Ferguson (Note). 547
- Bureau of Mines, explosibility of coal dust (Note)..... 427
- Bureau of Standards, Standard Analyzed Samples—General Information (Book)..... 428
- Bureau of Standards, chemistry in the. W. F. Hillebrand (Add.).... 423
- Bureau of Standards' Analyzed Iron and Manganese Ores, Methods of Analysis (Book)..... 429
- Bureau of Standards, analyzed samples..... 103, 359
- Buttermilk, the preparation of curd from. J. L. Sammis..... 142
- CALCIUM**, efficiency in the electrolytic production of metallic. Francis C. Frary, Henry R. Bicknell and Carl A. Tronson..... 522
- Calcium in cream, relation between fat and. Herman C. Lythgoe and Clarence Marsh..... 327
- Calcium oxide in lime used in cyanide work, rapid estimation of available. L. W. Bahney..... 407
- Calcium, the electrolytic preparation of. Arden R. Johnson (Add.).. 446
- Calorimeter, a new gas. S. W. Parr..... 337
- Calorimetric determinations on anthracite coal, an accurate method for. Oscar W. Palmenberg..... 404
- Campaign of 1910, the. A. D. Little (Ed.)..... 33
- Candelilla wax, constituents of. G. S. Fraps and J. B. Rather..... 454
- Candelilla wax, examination of. R. F. Hare and A. P. Bjerregaard.. 203
- Cane in sugar manufacture control apparatus, the milling of. G. L. Spencer..... 253
- Cane sugar by the use of invertase, the quantitative determination of. C. S. Hudson..... 143
- Capsaicin, the pungent principle of capsicum, and the detection of capsicum. E. K. Nelson..... 419
- Capsicum, and the detection of capsicum, capsaicin, the pungent principle of. E. K. Nelson..... 419
- Caramel, identification test for. G. H. P. Lichthardt..... 389
- Carbenes, formation of. Basil W. Alexander..... 242
- Carbon by combustion, potash bulb for. N. A. Koenig (Note)..... 66
- Carbonic oxide in illuminating gas by iodine pentoxide, the determination of. A. H. Gill and E. H. Bartlett..... 9
- Carbon in the virgin and fallowed soils of Eastern Oregon, nitrogen and. C. E. Bradley..... 138
- Carbon tetrachloride and naphtha, flash, fire and explosion tests on mixtures of. Edw. A. Barrier..... 16
- Car painting practice, variations in. Carl F. Woods..... 130
- Carbenes, studies on the. Kenneth G. Mackenzie..... 124
- Cast copper (Ed.)..... 451
- Cast copper of high electrical conductivity. Dr. E. Weintraub (Add.).. 477
- Catsups, the modified LaWall method for the determination of sodium benzoate in. W. D. McAbee (Note)..... 544
- Cement from blast furnace slag (Note)..... 561
- Cereals, the moisture determination as applied to. Sherman Leavitt.. 19
- Changes in industrial chemistry caused by electricity. Edward R. Taylor (Abs.)..... 364
- Chemical analysis as shown in tracing the cause of typhoid fever epidemic in Georgia, the value of a. H. B. Arbuckle..... 349
- Chemical composition of Kafir corn, the. R. O. Baird and C. K. Francis..... 531
- Chemical and mineralogical examination of some Chinese tea soils, the. W. O. Robinson and W. J. McCaughey..... 462
- Chemical Engineering Education (Ed.)..... 397
- Chemical industry at Brussels' exposition. Ray L. Ferguson (Note).. 547
- Chemical laboratory, hygiene of the small. Edward Keller..... 246
- Chemiker-Kalender, 1910. Dr. Rudolf Biedermann (Book)..... 29
- Chemisch-Technische Untersuchungsmethoden. Geo. Lunge and Ernst Berl (Book)..... 105, 550
- Chemische-Technologie der Neuzeit. Dr. Otto Dammer (Book)..... 428
- Chemistry, advance New England (Ed.)..... 397
- Chemistry in the Bureau of Standards. W. F. Hillebrand (Add.).... 423
- Chemist to proprietary medicines, the relation of the. W. A. Puckner..... 155
- Chemists' building..... 548
- Chemists' place in industry, the. A. D. Little..... 63
- Chemists' Pocket Manual, The. Richard K. Meade (Book)..... 484
- Chinese tea soils, the chemical and mineralogical examination of some. W. O. Robinson and W. J. McCaughey..... 462
- Chinese wood oil, constants of. Adolph Kreikenbaum..... 205
- Chrome paint analysis. E. F. Scherubel and E. S. Wood (Note)..... 482
- Chromium, alloys of nickel and cobalt with. Elwood Haynes..... 397
- Coal, an accurate method for calorimetric determinations on anthracite. Oscar W. Palmenberg..... 404
- Coal dust, explosibility of, Bureau of Mines (Note)..... 427
- Coal, its deterioration in storage. A. Bement (Abs.)..... 365
- Coal, losses in the storage of. Horace C. Porter and F. K. Ovitiz.... 77
- Coal, some variations in official method for determination of volatile matter in. A. C. Fieldner and J. D. Davis..... 304
- Cobalt with chromium, alloys of nickel and. Elwood Haynes..... 397
- Cobalt-nitrite method, volumetric determination of potassium by the. O. M. Shedd..... 379
- Cocain, note on the volatility of. H. C. Fuller..... 426
- Cocain and strychnin, and atropin and strychnin when they occur together, separation and determination of. H. C. Fuller..... 378
- Coefficient of expansion in glycerine. Arthur M. Comey and Cecil F. Backus..... 11
- Columbia and Willamette rivers, water of. C. E. Bradey..... 293
- Commercial, anhydrous, liquid ammonia, methods for testing. W. D. Richardson..... 97
- Commercial calcium hydrate, its manufacture and uses. Lucius E. Allen (Abs.)..... 363
- Commercial fertilizers, detection of inferior ammoniates in. John P. Street..... 311
- Comparative analyses of water from Great Salt Lake. W. C. Ebaugh and Wallace MacFarlane..... 454
- Comparison of Bolling's, Harding's and Drehschmidt's methods for determining sulphur in illuminating gas, a. E. P. Harding and Carl Taylor..... 385
- Comparison of the efficiency of Otto Pfeiffer's and Dennis and McCarthy's method for determining benzene in illuminating gas, a. E. P. Harding and Carl Taylor..... 345
- Comparison of the methods for depositing iron electrolytically. S. A. Tucker and F. Schramm..... 237
- Composition of Kafir corn, the chemical. R. O. Baird and C. K. Francis..... 531
- Composition of lime-sulfur spray. H. V. Tartar and C. E. Bradley... 271
- Compounds, uses for rare elements and special. Gellert Alleman... 237
- Condensation in distillation and rectification of binary liquid mixtures, differential. Alcan Hirsch..... 409
- Condenser used for extraction, note on a. David Bloom..... 103
- Conductivity, cast copper of high electrical. Dr. E. Weintraub (Add.).. 477
- Conservation and utilization in the Pacific Northwest. H. K. Benson. 100
- Constants of Chinese wood oil. Adolph Kreikenbaum..... 205
- Constituents of Candelilla wax. G. S. Fraps and J. B. Rather..... 454
- Convenient drying oven, a. M. M. MacLean (Note)..... 480
- Contribution on jelly-making. N. C. Goldthwaite..... 457
- Contribution to our knowledge of the nitrogen problem under dry farming, a. F. J. Alway and R. S. Trumbull..... 135
- Convenient method of refrigeration for analytical and industrial investigations at low temperatures (75° C.). James O. Handy... 92
- Copper, cast (Ed.)..... 451
- Copper of high electrical conductivity, cast. Dr. E. Weintraub (Add.).. 477
- Copper in blister and refined copper, determination of. William C. Ferguson..... 187
- Copper in ores, a rapid method for the electrolytic determination of. R. C. Benner..... 195
- Cost of available nitrogen. Edward B. Voorhees..... 153
- Corn, the chemical composition of Kafir. R. O. Baird and C. K. Francis..... 531
- Corrections..... 496, 564
- Corrosive influence in the soil, bacterial activity as a. Richard H. Gaines..... 128
- Corrosion and Preservation of Iron and Steel, The. Allerton S. Cushman and Henry H. Gardner (Book)..... 483
- Corrosion of iron and steel and its prevention, note on the. Gustave W. Thompson (Abs.)..... 364
- Cream, relation between fat and calcium in. Herman C. Lythgoe and Clarence Marsh..... 327
- Crucible assay of pyritic concentrates for silver and gold. George Borrowman..... 251
- Crucible and support. Chas. E. Swett (Note)..... 67

Crude fiber, determination of. G. M. MacNider.....	281	Effect of lime upon the solubility of soil constituents. F. W. Gaither.....	315
Crude fiber, rapid method of determining. J. M. Pickel.....	280	Effect of varying amounts of litharge in the fire assay for silver, the. Kenneth Williams.....	406
Curd from buttermilk, the preparation of. J. L. Sammis.....	142	Efficiency in the electrolytic production of metallic calcium. Francis C. Frary, Henry R. Bicknell and Carl A. Tronson.....	522
Cyanide work, rapid estimation of available calcium oxide in lime used in. L. W. Bahney.....	407	Rfiorescence on brick work. A. F. Greaves-Walker.....	373
DETECTION of inferior ammoniates in commercial fertilizers. John Phillips Street.....	311	Einladung Zur 26, Jahresversammlung des Deutsch-Amerikanischen Techniker-Verbandes.....	392
Determination of nitrogen by the Kjeldahl method, note on the. P. L. Hibbard.....	463	Electrical conductivity, cast copper of high. Dr. E. Weintraub (Add.).....	477
Determination, rapid saponification of fat for titre. Chas. V. Zoul (Note).....	479	Electric furnace, reduction of tin dross in an. R. S. Wile (Note)....	544
Determination of phosphoric acid by the official volumetric method. F. B. Carpenter.....	157	Electric vacuum furnace installations in the research laboratory of the General Electric Company. W. C. Arsem.....	3
Determination of sodium benzoate in catsups, the modified LaWall method for the. W. D. McAbee (Note).....	544	Electrolytic decomposition of solutions. Clinton P. Townsend (P.)....	555
Determination of mercury in the mercury salts of the pharmacopoeia. B. L. Murray (Note).....	481	Electrolytic determination of copper in ores, a rapid method for the. R. C. Benner.....	195
Detection of fish oils in vegetable oils, the. Otto Eisenschiml and H. N. Copthorne.....	43	Electrolytic determination of zinc in ores, the. Geo. Kemmerer....	375
Determination of carbonic oxide in illuminating gas by iodine pentoxide. Augustus H. Gill and E. H. Bartlett.....	9	Electrolytic preparation of calcium, the. Arden R. Johnson (Add.)..	466
Determination of sugar lost by entrainment from Evaporators, the. R. S. Norris.....	401	Electrolytic production of metallic calcium, efficiency in the. Francis C. Frary, Henry R. Bicknell and Carl A. Tronson.....	522
Determinations on anthracite coal, an accurate method for calorimetric. Oscar W. Palmenberg.....	404	Electrostatic separation to ore dressing, application of. F. S. MacGregor.....	517
Determination of phosphorus retained with ferric chloride in the ether separation. R. J. Wysor.....	45	Electrolysis with stationary electrodes, the rapid determination of lead in ores by. R. C. Benner.....	348
Determination of lead in ores by electrolysis with stationary electrodes, the rapid. R. C. Benner.....	348	Electric combustion furnace, laboratory treating furnace and rheostat. George M. Berry.....	255
Determination of cocaine and strychnin, and atropin and strychnin when they occur together, separation and. H. C. Fuller.....	378	Elements and special compounds, uses for rare. Gellert Alleman... 237	
Detection of capsicum, capsaicin, the pungent principle of capsicum, and the. E. K. Nelson.....	419	Engineering Chemistry. Thomas B. Stillman (Book).....	391
Determination of potassium by the cobalti-nitrite method, volumetric. O. M. Shedd.....	379	Engineering education, chemical (Ed.).....	397
Determination of free acid in hydrogen peroxide solutions, the. Linwood A. Brown.....	377	English slag paving blocks (Note).....	495
Determination of zinc in ores, the electrolytic. Geo. Kemmerer....	375	Entrainment from evaporators, the determination of sugar lost by. R. S. Norris.....	401
Determination of copper in blister and refined copper. William C. Ferguson.....	187	Ether extract of spices, influence of the method of heating on the non-volatile. Arthur Lowenstein and Wm. P. Dunne.....	47
Determination of moisture by distillation, the. Samuel S. Sadtler (Note).....	66	Ether separation, the determination of phosphorus retained with ferric chloride in the. R. J. Wysor.....	45
Determination of sodium chloride in milk. Paul Poetschke.....	210	Evaporators, the determination of sugar lost by entrainment from. R. S. Norris.....	401
Determine fusel oil in distilled liquors, to. H. P. Bassett.....	389	Exact determination of sulphur in pyrite and marcasite. E. T. Allen and John Johnston.....	196
Determination of humus, the. F. J. Alway, E. K. Files and R. M. Pinckney.....	317	Examination of Candelilla wax. R. F. Hare and A. P. Bjerregaard... 203	
Determination of crude fiber. G. M. MacNider.....	281	Examination of foods for salicylic acid, a source of error in the. H. C. Sherman.....	24
Determination of sulphur in brass and bronze. Gustav Thurnauer... 293		Examination of some Chinese tea soils, the chemical and mineralogical. W. O. Robinson and W. J. McCaughey.....	462
Determining the melting points of fat, improvement of the Wiley method for. Harry Steenbock (Note).....	480	Experiments to the active phosphoric acid of the soil, relation of pot. G. S. Fraps.....	350
Development of chemical industry in Canada, the (Abs.). Judson A. DeCew.....	364	Explosion tests on mixtures of carbon tetrachloride and naphtha, flash, fire and. Edw. A. Barrier.....	16
Dextrose, the normal weight of. C. A. Browne.....	526	Explosibility of coal dust. Bureau of Mines (Note).....	427
Differential condensation in distillation and rectification of binary liquid mixtures. Alcan Hirsch.....	409	Extraction apparatus, an. Samuel M. Bain.....	455
Dissolving chemicals and agitating solutions, some problems in the manufacture and agitation of sulphide solutions. Oskar Nagel, Ph.D.....	341	Extraction, note on a condenser used for. David Bloom.....	103
Distillation, determination of moisture by. Samuel S. Sadtler (Note) 66		FARMING , the nitrogen and humus problem in dry-land. Robert Stewart.....	386
Distillation and rectification of binary liquid mixtures, differential condensation in. Alcan Hirsch.....	409	Fat and calcium in cream, relation between. Herman C. Lythgoe and Clarence Marsh.....	327
Distillation of whiskey, the. A. B. Adams.....	34	Fat for titre determination, rapid saponification of. Chas. V. Zoul (Note).....	479
Distilled liquors, to determine fusel oil in. H. P. Bassett.....	389	Fats, improvement of the Wiley method for determining the melting points of. Harry Steenbock (Note).....	480
Division of agricultural and food chemists, American Chemical Society, Boston meeting.....	72, 429	Feeds upon the properties of lard, some effects of. C. L. Hare.....	264
Division of Industrial Chemists and Chemical Engineers. 108, 222, 229, 361		Ferric chloride in the ether separation, determination of phosphorus retained with. R. J. Wysor.....	45
Division of Fertilizer Chemists, American Chemical Society, Boston meeting.....	70	Ferro-titanium in Bessemer rails, the use of. P. H. Dudley.....	299
Division of Pharmaceutical Chemists, American Chemical Society.... 429		Fertilizer legislation of the Division of Fertilizer Chemists of the American Chemical Society, report of the committee on.....	71
Drehschmidt's methods for determining sulphur in illuminating gas, a comparison of Bolling's, Harding's. E. P. Harding and Carl Taylor.....	385	Fertilizer samples, accuracy in taking and preparing mixed. F. B. Porter.....	148
Dried bananas in Europe (Note).....	494	Fertilizers, bacteriological methods for determining available nitrogen in. Jacob G. Lipman.....	146
Dross in an electric furnace, reduction of tin. R. S. Wile (Note)....	544	Filtration of smelter smoke, the neutralization and. W. C. Ebaugh... 372	
Dry farming, a contribution to our knowledge of the nitrogen problem under. F. J. Alway and R. S. Trumbull.....	135	Fire and explosion tests on mixtures of carbon tetrachloride and naphtha, flash. Edw. A. Barrier.....	16
Drying oven, a convenient. M. M. MacLean (Note).....	480	Fish oils in vegetable oils, the detection of. Otto Eisenschiml and H. N. Copthorne.....	43
Dry-land farming, the nitrogen and humus problem in. Robert Stewart.....	386	Flash, fire and explosion tests on mixtures of carbon tetrachloride and naphtha. Edw. A. Barrier.....	16
Dust, explosibility of coal, Bureau of Mines (Note).....	427	Flesh, phosphorus in. P. F. Trowbridge and Louise Stanley.....	212
Dust preventives and road binders. Prevost Hubbard (Book).....	295	Food Inspection and Analysis. Albert E. Leach (Book).....	29
Dyeing leather. F. E. Atteaux.....	218	Formaldehyde in sugar cane juice and sugar house products. P. A. Yoder and W. G. Taggart.....	260
EDITORIALS	1, 33, 77, 237, 371, 397, 451, 497	Formation of carbenes. Basil W. Alexander.....	242
Effect of gypsum of alkali in soils. W. F. Sutherst.....	329	Free acid in hydrogen peroxide solutions, the determination of. Linwood A. Brown.....	377

- Fuel and Refractory Materials. A. Humboldt Sexton (Book)..... 428
- Fungus Diseases of Plants. Benj. M. Duggar (Book)..... 294
- Furnace and rheostat, electric combustion furnace, laboratory testing.
Geo. M. Berry..... 255
- Furnace installations in the research laboratory of the General Electric
Company, electric vacuum. W. C. Arsem..... 3
- Furnace, reduction of tin dross in an electric. R. S. Wile (Note).... 544
- Further studies of reactions of lime-sulfur solution and alkali waters on
lead arsenates. C. E. Bradley and H. V. Tartar..... 328
- Fusel oil in distilled liquors, to determine. H. P. Bassett..... 389
- GAMBOGE.** F. O. Taylor..... 208
- Gas, a comparison of the efficiency of Otto Peiffer's and Dennis & Mc-
Carthy's method for determining benzene in illuminating. E. P.
Harding and Carl Taylor..... 345
- Gas, a comparison of Bolling's and Drehschmidt's methods for deter-
mining sulfur in illuminating. E. P. Harding and Carl Taylor.. 385
- Gas calorimeter, a new. S. W. Parr..... 337
- Gas by iodine pentoxide, the determination of carbonic oxide in illumi-
nating. A. H. Gill and E. H. Bartlett..... 9
- Germany's potash deposits and mines (Note)..... 562
- German potash prices (Note)..... 441
- German resinite compound (Note)..... 441
- Glycerine analysis, sub-committee on, report of meeting at Boston... 222
- Glycerine, the coefficient of expansion in. Arthur M. Comey and Cecil
F. Backus..... 11
- Glycogen content of beef flesh. P. F. Trowbridge and C. K. Francis 21, 215
- Gold, crucible assay of pyritic concentrates for silver and. Geo.
Borrowman..... 251
- Gooch in paint analysis, a use for the. Warren I. Keeler..... 388
- Grapes, the occurrence of sucrose in. Wm. B. Alwood (Note)..... 481
- Graphite anode, a rotating. J. W. Turrentine..... 342
- Great Salt Lake, comparative analyses of water from. W. C. Ebaugh
and Wallace MacFarlane..... 454
- Guayule rubber supply in Mexico (Note)..... 494
- Gypsum on alkali in soils, effect of. W. F. Sutherst..... 329
- Gypsum on some Oregon soils, the reaction of lime and. C. E. Bradley 529
- HANDBUCH** der Chemie und Technologie der Oele und Fette. L.
Ubbelohde and F. Goldschmidt (Book)..... 549
- Harding's and Drehschmidt's methods for determining sulphur in illumi-
nating gas, a comparison of Bolling's. E. P. Harding and Carl Tay-
lor..... 385
- Heat treatment of high-speed tools. C. P. Berg..... 510
- High electrical conductivity, cast copper of. Dr. E. Weintraub (Add.) 477
- High-speed tools, heat treatment of. C. P. Berg..... 510
- High-voltage power for Niagara (Note)..... 494
- Humus, determination of. F. J. Alway, E. K. Files and R. M. Pinck-
ney..... 317
- Humus problems in dry-land farming, the nitrogen and. Robert
Stewart..... 386
- Hydrogen peroxide solutions, the determination of free acid in. Lin-
wood A. Brown..... 377
- Hygienic Laboratory—Bulletin No. 58. Murray G. Motter and Martin
L. Wilbert (Book)..... 221
- Hygiene of the small chemical laboratory. Edward Keller..... 246
- IDENTIFICATION** test for caramel. G. H. P. Lichthardt..... 389
- Illuminating gas, a comparison of Bolling's, Harding's and Dreh-
schmidt's methods for determining sulfur in. E. P. Harding and
Carl Taylor..... 385
- Illuminating gas, a comparison of the efficiency of Otto Pfeiffer's and
Dennis and McCarthy's method for determining benzene in. E. P.
Harding and Carl Taylor..... 345
- Illuminating gas by iodine pentoxide, the determination of carbonic
oxide in. A. H. Gill and E. H. Bartlett..... 9
- Immiscible solvents, the use of. Roe E. Remington (Note)..... 546
- Imperfect paving bricks, some. James C. Lawrence and Charles J.
Boner..... 524
- Importation of tungsten from the Plauen District (Note)..... 443
- Improved oven for high temperatures, an. H. W. Clark and G. O.
Adams..... 220
- Improvement of analytical processes, the. W. D. Richardson (Add.) 99
- Improvement of the Wiley method for determining the melting points
of fats. Harry Steenbock (Note)..... 480
- Industrial Chemists and Chemical Engineers, American Chemical
Society, Division of, Boston meeting..... 67
- Industrial and trade notes..... 159, 235, 336, 369, 441, 493, 558
- Industrial investigations at low temperatures, a convenient method of
refrigeration for analytical and. James O. Handy..... 92
- Industrial laboratories, the library as an adjunct to. Guy E. Marion 83
- Industry, the borax. F. M. Dupont..... 500
- Industry, trade school for the leather. Allen Rogers (Add.)..... 474
- Industry, the application of science to (Ed.)..... 498
- Influence of the method of heating on the non-volatile ether extract
of spices. Arthur Lowenstein and Wm. P. Dunne..... 47
- Influence of micro-organisms upon the quality of maple syrup. H.
A. Edson..... 325
- International Congress of Applied Chemistry, 1912, eighth..... 105, 554
- International Congress of Alimentary Hygiene and of the Rational
Feeding of Man..... 106
- Invertase, the quantitative determination of cane sugar by the use
of. C. S. Hudson..... 143
- Iodine pentoxide, the determination of carbonic oxide in illuminating
gas by. A. H. Gill and E. H. Bartlett..... 9
- Iron electrolytically, comparison of methods for depositing. S. A.
Tucker and E. Schramm..... 237
- Isomaltol, note on Dr. Backe's investigation of maltol and. H. C. Sher-
man..... 426
- JAPANESE** paper mill, new (Note)..... 493
- Jelly-making, contribution on. N. C. Goldthwaite..... 457
- Journal brasses, the analysis of babbitt metals, solders and. D. J.
Demorest..... 80
- KAFIR** corn, the chemical composition of. R. O. Baird and C. K.
Francis..... 531
- Kjeldahl method, note on the determination of nitrogen by the. P. L.
Hibbard..... 463
- LABORATORY** methods for organic nitrogen availability. C. H.
Jones..... 308, 546
- Laboratory tests of lubricants—interpretation of analyses. P. H.
Conradson..... 171
- Laboratory, the works (Ed.)..... 371
- Lake, comparative analyses of water from Great Salt. W. C. Ebaugh
and Wallace MacFarlane..... 454
- Lard, some effects of feeds upon the properties of. C. L. Hare..... 264
- LaWall method for the determination of sodium benzoate in catsups,
the modified. W. D. McAbee (Note)..... 544
- Lead arsenates, further studies of reactions of lime-sulfur solution and
alkali waters on. C. E. Bradley and H. V. Tartar..... 328
- Lead in ores by electrolysis with stationary electrodes, the rapid
determination of. R. C. Benner..... 348
- Leather, dyeing. F. E. Atteaux..... 218
- Leather industry, an outline of the. Allen Rogers..... 353
- Leather industry, trade school for the. Allen Rogers (Add.)..... 474
- Legumes, availability of soil nitrogen in relation to the basicity of
the soil and to the growth of. T. L. Lyon and Jas. A. Bizzell... 313
- Length of a technical paper, the. Albert E. Leach (Ed.)..... 2
- Length of a technical paper. Wilson H. Low..... 221
- Length of a technical paper, the. J. W. Turrentine..... 157
- Length of technical papers. R. C. Benner..... 331
- Les Secheries Agricoles: Etude Economique et Technique de la Desicca-
tion des Produits Agricoles. D. Sidersky (Book)..... 360
- Library as an adjunct to industrial laboratories, the. Guy E. Marion. 83
- Liebermann storch reaction, possible contamination of acetic anhy-
dride used in the. Chas. S. Palmer..... 104
- Lime and gypsum on some Oregon soils, the reaction of. C. E. Bradley. 529
- Limed and unlimed land, after-effects of certain phosphates on. H.
J. Wheeler..... 133
- Lime-sulfur solution and alkali waters on lead arsenates, further studies
of reactions of. C. E. Bradley and H. V. Tartar..... 328
- Lime-sulfur spray, composition of. H. V. Tartar and C. E. Bradley.. 271
- Lime upon the solubility of soil constituents, effect of. F. W. Gaither. 315
- Lime used in cyanide work, rapid estimation of available calcium
oxide in. L. W. Bahney..... 407
- Liquid ammonia, methods for testing commercial, anhydrous. W. D.
Richardson..... 97
- Liquid mixtures, differential condensation in distillation and retifica-
tion of binary. Alcan Hirsch..... 409
- Liquors, to determine fused oil in distilled. H. P. Bassett..... 389
- Litharge in the fire assay for silver, the effect of varying amounts of.
Kenneth Williams..... 406
- Lubricating oils, the action of sunlight and air upon some. C. E.
Waters..... 451
- Lubricants—interpretations of analyses, laboratory tests of. P. H.
Conradson..... 171
- Losses in the storage of coal. Horace C. Porter and F. K. Ovitiz... 77
- Lubrication and lubricants. Charles F. Mabery..... 115
- Lubricants, lubrication and. Charles F. Mabery..... 115
- MALTOL** and isomaltol, note on Dr. Backe's investigation of. H. C.
Sherman..... 426
- Manufacture and industrial applications of ozone, the. Dr. Oscar
Linder (Abs.)..... 365
- Maple syrup, influence of micro-organisms upon the quality of. H. A.
Edson..... 325
- Marcasite, exact determination of sulphur in pyrite and. E. T.
Allen and John Johnston..... 196
- Machine for small samples of wheat, a milling. Geo. A. Olson..... 527
- Making sample alloys. R. C. Benner (Note)..... 546

Manufacture of Paper, The. R. W. Sindall (Book)	104	Nitrogen, cost of available. Edward B. Voorhees.....	153
Means for recovering by-products. Pulaski M. Hamlin (P.).....	366	Nitrogen in fertilizers, bacteriological methods for determining avail- able. Jacob G. Lipman.....	146
Medicinal plasters, assay of. Frederick B. Kilmer.....	94	Nitrogen problem under dry farming, a contribution to our knowledge of the. F. J. Alway and R. S. Trumbull.....	135
Medicinal synthetics, recent progress among. V. Coblentz.....	352	Non-sugar of the sugar beet, optically active. W. H. Rees.....	323
Melting points of fats, improvement of the Wiley method for determin- ing the. Harry Steenbock (Note).....	480	Note on a condenser used for extraction. David Bloom.....	103
Mercury salts of the pharmacopoeia, determination of mercury in the. B. L. Murray (Note).....	481	Note on moisture in viscous products. Arthur Lowenstein.....	330
Metallic calcium, efficiency in the electrolytic production of. Francis C. Frary, Henry R. Bicknell and Carl A. Tronson.....	522	Note on the recovery of waste platinum. A. W. Blair.....	102
Metallography. C. H. Desch (Book).....	390	Note on the determination of nitrogen by the Kjeldahl method. P. L. Hibbard.....	463
Metallurgical furnace. John E. Jones (P.).....	439	Notice, to members of Division of Industrial Chemists and Chemical Engineers.....	107
Method, note on the determination of nitrogen by the Kjeldahl. P. L. Hibbard.....	463	Normal weight of dextrose, the. C. A. Browne.....	526
Method for calorimetric determinations on anthracite coal, an accurate. Oscar W. Palmenberg.....	404	Note on Dr. Backe's investigation of maltol and isomaltol. H. C. Sherman.....	426
Methods for depositing iron electrolytically, comparison of the. S. A. Tucker and E. Schramm.....	237	Notes and correspondence.....	27, 66, 102, 157, 219, 293, 330, 359, 388, 426, 478, 543
Method for determining the melting points of fats, improvement of the Wiley. Harry Steenbock (Note).....	480	OBITUARY	449
Methods for testing commercial anhydrous, liquid ammonia. W. D. Richardson.....	97	Obtaining petroleum products. Herman Frasch.....	439
Method for making silicon carbide. Frank J. Tone (P.).....	394	Occurrence of formaldehyde in sugar cane juice and sugar house prod- ucts. P. A. Yoder and W. G. Taggart.....	260
Method for the determination of sodium benzoate in catsups, the modified LaWall. W. D. McAbee (Note).....	544	Occurrence of sucrose in grapes, the. Wm. B. Alwood (Note).....	481
Method of, and apparatus for, producing coated metal objects. John F. Monnot (P.).....	557	Official method for determination of volatile matter in coal, some variation in. A. C. Fieldner and J. D. Davis.....	304
Methods of asphalt examination. Albert Sommer.....	181	Official regulations and rulings.....	112, 164, 235, 396, 443, 495, 563
Method of extracting or eliminating sulfur, phosphorus and other impurities from coal ore. Leland L. Summers (P.).....	438	Oil in distilled liquors, to determine fusel. H. P. Bassett.....	389
Method of heating on the non-volatile ether extract of spices, influence of the. Arthur Lowenstein and Wm. P. Dunne.....	47	Oils and Fats, Allen's Commercial Organic Analysis (Book).....	390
Method of manufacture of bicarbonate of soda. Robert Hugh Forsythe Finlay (P.).....	368	Oil tester, the Scott (Note).....	482
Method of recovering ammonia from coal-gases and the like. Jan Adolf Roelofsen (P.).....	490	Oils, the action of sunlight and air upon some lubricating. C. E. Waters.....	451
Methods for determining sulphur in illuminating gas, a comparison of Bolling's, Harding's and Drehschmidt's. E. P. Harding and Carl Taylor.....	385	Optical active non-sugar of the sugar beet. W. H. Rees.....	323
Methods for organic nitrogen availability, laboratory. C. H. Jones (Note).....	546	Ore dressing, application of electrostatic separation to. F. S. Mac- Gregor.....	517
Method, volumetric determination of potassium by the cobalti-nitrite. O. M. Shedd.....	379	Ores, a rapid method for the electrolytic determination of copper in. R. C. Benner.....	195
Mexican cement plant (Note).....	561	Ores, the electrolytic determination of zinc in. Geo. Kemmerer.....	375
Micro-organisms upon the quality of maple syrup, influence of. H. A. Edson.....	325	Ores by electrolysis with stationary electrodes, the rapid determina- tion of lead in. R. C. Benner.....	348
Milk, determination of sodium chloride in. Paul Poetschke.....	210	Oregon soils, the reaction of lime and gypsum on some. C. E. Bradley.....	529
Mill, new Japanese paper (Note).....	493	Organic nitrogen availability, laboratory methods for. C. H. Jones (Note).....	546
Milling machine for small samples of wheat, a. Geo. A. Olson.....	527	Organization (Ed.).....	33
Milling of cane in sugar manufacture control apparatus. G. L. Spencer.....	253	Original papers.....	3, 34, 77, 115, 171, 237, 299, 337, 372, 397, 451
Mineralogical examination of some Chinese tea soils, the chemical and. W. O. Robinson and W. J. McCaughey.....	462	Outline of the leather industry, an. Allen Rogers.....	353
Mine rescue service (Note).....	561	Oven, a convenient drying. M. M. MacLean (Note).....	480
Mixed fertilizer samples, accuracy in taking and preparing. F. B. Porter.....	148	Oven for high temperatures, an improved. H. W. Clark and G. O. Adams.....	220
Mixtures, differential condensation in distillation and rectification of binary liquid. Alcan Hirsch.....	409	Oxide of lime used in cyanide work, rapid estimation of available calcium. L. W. Bahney.....	407
Modified LaWall method for the determination of sodium benzoate in catsups, the. W. D. McAbee (Note).....	544	Ozone with reference to air purification, present status of. Ralph D. Small (Add.).....	534
Modified Soxhlet apparatus. V. E. Henderson.....	219	PACIFIC Northwest, conservation and utilization in the. H. K. Benson.....	100
Moisture by distillation, determination of. Samuel S. Sadtler (Note).....	66	Paint analysis, chrome. E. F. Scherubel and E. S. Wood (Note).....	482
Moisture determination as applied to cereals, the. Sherman Leavitt.....	19	Paint analysis, a use for the Gooch. Warren I. Keeler.....	388
Moisture in viscous products, note on. Arthur Lowenstein.....	330	Paint, scientific preparation and application of. G. W. Thompson.....	87
Monazite and zircon production (Note).....	559	Paper mill, new Japanese (Note).....	493
NAPHTHA , flash, fire and explosion tests on mixtures of carbon tetrachloride and. Edw. A. Barrier.....	16	Paprika, Spanish. Arthur Lowenstein and W. P. Dunne.....	139
Neutralization and filtration of smelter smoke, the. W. C. Ebaugh.....	372	Paving blocks, English slag (Note).....	495
New alloy, a (Note).....	494	Paving bricks, some imperfect. James C. Lawrence and Charles J. Boner.....	524
New and Non-Official Remedies 1910, American Medical Associa- tion (Book).....	221	Percolation. Frank M. Davis (Note).....	102
New gas calorimeter, a. S. W. Parr.....	337	Peroxide solutions, the determination of free acid in hydrogen. Lin- wood A. Brown.....	377
New Japanese paper mill (Note).....	493	Personal notes.....	487, 554
New product for use in the arts, a. Dr. F. G. Wiechmann (Abs.).....	363	Petroleum oil gusher (Note).....	559
New step in industrial education, a. Allen Rogers.....	25	Pharmaceutical Chemists, American Chemical Society, Division of, Boston meeting.....	73
New York chemists' building, the (Ed.).....	1	Pharmacopoeia, determination of mercury in the mercury salts of the. B. L. Murray (Note).....	481
Nickel and cobalt with chromium, alloys of. Elwood Haynes.....	397	Phosphate developments in Oceania (Note).....	493
Nitric acid. Schuyler Frazier (Abs.).....	365	Phosphate rock, uniform analytical methods for. C. F. Hagedorn.....	158
Nitrogen and carbon in the virgin and fallowed soils of Eastern Oregon C. E. Bradley.....	138	Phosphates, availability of soil. W. P. Kelley.....	277
Nitrogen and humus problem in dry-land farming, the. Robert Stewart.....	386	Phosphates on limed and unlimed land, after-effects of certain. H. J. Wheeler.....	133
Nitrogen availability, laboratory methods for organic. C. H. Jones.....	308, 546	Phosphoric acid by the official volumetric method, determination of. F. B. Carpenter.....	157
Nitrogen by the Kjeldahl method, note on the determination of. P. L. Hibbard.....	463	Phosphoric acid of the soil, relation of pot experiments to the active. G. S. Fraps.....	350
		Phosphorus in flesh. P. F. Trowbridge and Louise Stanley.....	212
		Phosphorus retained with ferric chloride in the ether separation, deter- mination of. R. J. Wysor.....	45
		Photography (Ed.).....	451

- Plant and machinery.....283, 537
 Plant design. W. M. Grosvenor (Abs.)..... 365
 Platinum, note on the recovery of waste. A. W. Blair..... 102
 Platinum, the quality of (Ed.)..... 497
 Polytechnic Engineer, The (Book)..... 391
 Possible contamination of acetic anhydride used in the Liebermann-Storch reaction. Chas. S. Palmer..... 104
 Potash bulb for carbon by combustion. N. A. Koenig (Note)..... 66
 Potash deposits and mines, Germany's (Note)..... 562
 Potash salts in Galicia (Note)..... 558
 Potash starch in Germany (Note)..... 443
 Potash work, fertilizer division A. C. S., December, 1909..... 108
 Potassium by the cobalti-nitrite method, volumetric determination of. O. M. Shedd..... 379
 Potassium salts, the price of (Ed.)..... 497
 Powdered sugar cane (Note)..... 558
 Power for Niagara, high-voltage (Note)..... 494
 Preparation and application of paint, scientific. G. W. Thompson... 87
 Problems, water. William M. Booth..... 503
 Preparation of curd from buttermilk, the. J. L. Sammis..... 142
 Present status of ozone with reference to air purification. Ralph D. Small (Add.)..... 534
 Production of fine-metal tungsten. Elihu Thomson (P.)..... 365
 Production of metallic calcium, efficiency in the electrolytic. Francis C. Frary, Henry R. Bicknell and Carl A. Tronson..... 522
 Price of potassium salts, the (Ed.)..... 497
 Problems in chemical industry. John T. Baker (Abs.)..... 363
 Problem in dry-land farming, the nitrogen and humus. Robert Stewart..... 386
 Process for cleaning iron ores. Edward F. Goltra (P.)..... 367
 Process for extracting or separating precious values from ores. James S. Island (P.)..... 395
 Process for making concentrated sulfuric acid. Otto Prolls (P.)... 393
 Process for manufacturing carbonic acid. Ernst August Behrens (P.)..... 368
 Process of making nitric acid. Friedrich Hauser (P.)..... 367
 Process for producing alloy and the separation of metals. Percy F. Cowing (P.)..... 488
 Process for recovering metal. Archibald W. Diack (P.)..... 488
 Process for testing combustible gas. Henry L. Doherty (P.)..... 395
 Process for the separation of gaseous mixtures into their elements. Georges Claude (P.)..... 438
 Process of distilling coal. Jonas W. Aylsworth (P.)..... 491
 Process of extracting metals from their ores. William E. Greenwalt (P.)..... 555
 Process of making sodium cyanide. Otto Liebknecht (P.)..... 489
 Process of obtaining ammonium salts from gas. Karl Burkheiser (P.)..... 557
 Process of producing compound metal bodies. John Ferreol Monnot (P.)..... 492
 Producer Gas-Fired Furnaces. Oskar Nagel (Book)..... 104
 Proprietary medicines, the relation of the chemist to. W. A. Puckner. 155
 Purchase of iron mines (Note)..... 559
 Purification of soap lye glycerine by the Garrigues process, recovery and. G. A. Moore..... 283
 Purification, present status of ozone with reference to air. Ralph D. Small (Add.)..... 534
 Pyrite and marcasite, exact determination of sulphur in. E. T. Allen and John Johnston..... 196
 Pyritic concentrates for silver and gold, crucible assay of. Geo. Borrowman..... 251
- QUANTITATIVE** determination of cane sugar by the use of invertase, the. C. S. Hudson..... 143
 Quality of platinum, the (Ed.)..... 497
- RADIUM** discovery, a British (Note)..... 558
 Rapid determination of lead in ores by electrolysis with stationary electrodes, the. R. C. Benner..... 348
 Rapid estimation of available calcium oxide in lime used in cyanide work. L. W. Bahney..... 407
 Rapid method for the electrolytic determination of copper in ores. R. C. Benner..... 195
 Rapid method of determining crude fiber. J. M. Pickel..... 280
 Rapid saponification of fat for titer determination. Chas. V. Zoul (Note)..... 479
 Reagent bottle, a new. Wilfred W. Scott (Note)..... 67
 Reaction of lime and gypsum on some Oregon soils. C. E. Bradley... 529
 Recent inventions..... 74, 108, 230, 295, 333, 365, 393, 437, 488, 555
 Recent progress among medicinal synthetics. V. Coblenz..... 352
 Recovery and purification of soap lye glycerine by the Garrigues process. G. A. Moore..... 283
 Recovery of waste platinum, note on the. A. W. Blair..... 102
 Rectification of binary liquid mixtures, differential condensation in distillation and. Alcan Hirsch..... 409
 Reduction of tin dross in an electric furnace. R. S. Wile (Note)..... 544
- Refrigeration for analytical and industrial investigations at low temperatures, convenient method of. James O. Handy..... 92
 Relation between fat and calcium in cream. H. C. Lythgoe and Clarence Marsh..... 327
 Relation of pot experiments to the active phosphoric acid of the soil. G. S. Fraps..... 350
 Relation of the chemist to proprietary medicines. W. A. Puckner... 155
 Reports of Chemical Laboratory of American Medical Association, Vol. I (Book)..... 294
 Resinit, bakelite and. Dr. L. H. Baekeland (Cor.)..... 478
 Resinite and bakelite inventions (Note)..... 494
 Reviews..... 49, 352
 Rheostat, electric combustion furnace, laboratory treating furnace and. Geo. M. Berry..... 255
 Rotating graphite anode, a. J. W. Turrentine..... 342
 Rubber chemistry. W. C. Geer (Ed.)..... 77
 Rubber supply in Mexico. Guayule (Note)..... 494
- SALICYLIC** acid, a source of error in the examination of foods for. H. C. Sherman..... 24
 Salt Lake, comparative analyses of water from Great. W. C. Ebaugh and Wallace MacFarlane..... 454
 Salts, the price of potassium (Ed.)..... 497
 Sample alloys, making. R. C. Benner (Note)..... 546
 Sample of wheat, a milling machine for small. Geo. A. Olson..... 527
 Sampling, accuracy in. Fred C. Weld..... 426
 Saponification of fat for titer determination, rapid. Chas. V. Zoul (Note)..... 479
 School for the leather industry, trade. Allen Rogers (Add.)..... 474
 Science to industry, the application of (Ed.)..... 498
 Scientific and Industrial Societies..... 67, 105, 222, 310, 331, 360, 391, 429, 484, 550
 Scientific preparation and application of paint. G. W. Thompson... 87
 Scott oil tester, the (Note)..... 482
 Separation and determination of cocain and strychnin, and atropin and strychnin when they occur together. H. C. Fuller..... 378
 Separation to ore dressing, application of electrostatic. F. S. MacGregor..... 517
 Silver and gold, crucible assay of pyritic concentrates for. Geo. Borrowman..... 251
 Silver, the effect of varying amounts of litharge in the fire assay for. Kenneth Williams..... 406
 Slag paving blocks, English (Note)..... 495
 Small samples of wheat, a milling machine for. Geo. A. Olson..... 527
 Smelter, the Tooele. C. H. Repath and A. G. McGregor..... 537
 Smelting by electricity (Note)..... 559
 Smoke problem and the community, the. Charles Baskerville..... 355
 Smoke, the neutralization and filtration of smelter. W. C. Ebaugh... 372
 Soap lye glycerine by the Garrigues process, recovery and purification of. G. A. Moore..... 283
 Sodium benzoate in catsups, the modified LaWall method for the determination of. W. D. McAbee (Note)..... 544
 Sodium chloride in milk, determination of. Paul Poetschke..... 210
 Soil, bacterial activity as a corrosive influence in the. Richard H. Gaines..... 128
 Soil constituents, effect of lime upon the solubility of. F. W. Gaither... 315
 Soil Fertility and Permanent Agriculture. Cyril G. Hopkins (Book)... 483
 Soil humus as determined by different methods. Sherman Leavitt... 269
 Soil nitrogen in relation to the basicity of the soil and to the growth of legumes, availability of. T. L. Lyon and Jas. A. Bizzell..... 313
 Soil phosphates, availability of. W. P. Kelley..... 277
 Soils, effect of gypsum on alkali in. W. F. Sutherst..... 329
 Soils of Eastern Oregon, nitrogen and carbon in the virgin and fallowed. C. E. Bradley..... 138
 Soil, relation of pot experiments to the active phosphoric acid of the. G. S. Fraps..... 350
 Soils, the chemical and mineralogical examination of some Chinese tea. W. O. Robinson and W. J. McCaughey..... 462
 Soils, the reaction of lime and gypsum on some Oregon. C. E. Bradley..... 529
 Solders and journal brasses, the analysis of babbitt metals. D. J. Demorest..... 80
 Solid bitumens, their Physical and Chemical Properties. S. F. Peckham (Book)..... 331
 Solutions, the determination of free acid in hydrogen peroxide. Linwood A. Brown..... 377
 Solvents, the use of immiscible. Roe E. Remington (Note)..... 546
 Some effects of feeds upon the properties of lard. C. L. Hare..... 264
 Some imperfect paving bricks. James C. Lawrence and Charles J. Boner..... 524
 Some laboratory devices. J. M. Pickel (Note)..... 360
 Some new tests. Dr. Fred Klein..... 389
 Some variations in official method for determination of volatile matter in coal. A. C. Fieldner and J. D. Davis..... 304
 Source of error in the examination of foods for salicylic acid, a. H. C. Sherman..... 24

Soxhlet apparatus, a modified. V. E. Henderson.....	219	Trade school for the leather industry. Allen Rogers (Add.).....	474
Spanish paprika. Arthur Lowenstein and W. P. Dunne.....	139	Transactions of American Institute of Chemical Engineers (Book)...	390
Spray, composition of lime-sulfur. H. V. Tartar and C. E. Bradley..	271	Treatment of high-speed tools, heat. C. P. Berg.....	510
Spices, influence of the method of heating on the non-volatile ether extract of. Arthur Lowenstein and Wm. P. Dunne.....	47	Tribo-luminescence. W. S. Andrews (Note).....	478
Standard Analyzed Samples—General Information, Bureau of Stand- ards (Book).....	428	Trinitrotoluene, the true melting point of. A. M. Comey.....	103
Standard samples, Bureau of Standards, Washington.....	359	True melting point of trinitrotoluene, the. A. M. Comey.....	103
Storage of coal, losses in the. Horace C. Porter and F. K. Ovitiz.....	77	Typhoid fever epidemic in Georgia, the value of a chemical analysis as shown in tracing the cause of a. H. B. Arbuckle.....	349
Strychnin, and atropin and strychnin when they occur together, separa- tion and determination of cocain and. H. C. Fuller.....	378	UNDERGROUND waters for manufacturing purposes. W. M. Booth (Abs.).....	365
Studies in asphalt. C. J. Frankforter.....	239	Uniform analytical methods for phosphate rock. C. F. Hagedorn.....	158
Studies on the carbenes. Kenneth Gerard Mackenzie.....	124	Unlimed land, after-effects of certain phosphates on limed and. H. J. Wheeler.....	133
Study of materials as a subject in a course of chemical engineering, the. Chas. F. McKenna (Abs.).....	364	Untersuchung der Mineralole und Fette. Dr. D. Holde (Book).....	29
Sucrose in grapes, the occurrence of. Wm. B. Alwood (Note).....	481	Use for the Gooch in paint analysis, a. Warren I. Keeler.....	388
Sugar beet, optically active non-sugar of the. W. H. Rees.....	323	Uses for rare elements and special compounds. Gellert Alleman (Ed.)..	237
Sugar cane juice and sugar house products, occurrence of formalde- hyde in. P. A. Yoder and W. G. Taggart.....	260	Use of ferro-titanium in Bessemer rails. P. H. Dudley.....	299
Sugar lost by entrainment from evaporators, the determination of. R. S. Norris.....	401	Use of immiscible solvents, the. Roe E. Remington (Note).....	546
Sugar manufacture control apparatus, the milling of cane in. G. L. Spencer.....	253	Utilization in the Pacific Northwest, conservation and. H. K. Ben- son.....	100
Sulphide solutions, dissolving chemicals and agitating solutions, some problems in the manufacture and agitation of. Oskar Nagel, Ph.D.....	341	VACUUM furnace installations in the research laboratory of the General Electric Company, electric. W. C. Arsem.....	3
Sulphur in brass and bronze, determination of. Gustav Thurnauer..	293	Value of a chemical analysis as shown in tracing the cause of typhoid fever epidemic in Georgia, the. H. B. Arbuckle.....	349
Sulphur in illuminating gas, a comparison of Bolling's, Harding's and Drehschmidt's methods for determining. E. P. Harding and Carl Taylor.....	385	Van Nostrand's Chemical Annual. John C. Olsen (Book).....	428
Sulphur in pyrite and marcasite, exact determination of. E. T. Allen and John Johnston.....	196	Variations in car painting practice. Carl F. Woods.....	130
Sulphur spray, composition of lime-. H. V. Tartar and C. E. Bradley..	271	Vegetable oils, the detection of fish oils in. Otto Eisenschiml and H. N. Cophorne.....	43
Sunlight and air upon some lubricating oils, the action of. C. E. Waters.....	451	Vegetable tanning materials. John H. Vocum.....	216
Synthetics, recent progress among medicinal. V. Coblentz.....	352	Volumetric determination of potassium by the cobalti-nitrite method. O. M. Shedd.....	379
TANNING materials, vegetable. John H. Vocum.....	216	Viscous products, note on moisture in. Arthur Lowenstein.....	330
Tea soils, the chemical and mineralogical examination of some Chinese. W. O. Robinson and W. J. McCaughey.....	462	Volatility of cocain, note on the. H. C. Fuller.....	426
Technical paper, length of a. Wilson H. Low.....	221	Volumetric method, determination of phosphoric acid by the official. F. B. Carpenter.....	157
Technical paper, length of a. J. W. Turrentine.....	157	WATER from Great Salt Lake, comparative analyses of. W. C. Ebaugh and Wallace MacFarlane.....	454
Technical papers, length of. R. C. Benner.....	331	Water of the Columbia and Willamette rivers. C. E. Bradley.....	293
Technologie der Fette und Oele. Gustav Hafer (Book).....	391	Water problems. William M. Booth.....	503
Temperatures, an improved oven for high. H. W. Clark and G. O. Adams.....	220	Water purified by ozone (Note).....	442
Temperature work of the Bureau of Standards. C. W. Waidner.....	49	Wax, constituents of Candelilla. G. S. Fraps and J. B. Rafter.....	454
Test for caramel, identification. G. H. P. Lichthardt.....	389	Weight of dextrose, the normal. C. A. Browne.....	526
Tests, some new. Dr. Fred. Klein.....	389	Western Society of Technical Chemists and Metallurgists, fifth general meeting of the.....	74
Tester, the Scott oil (Note).....	482	Wet process for the treatment of ores. H. T. Durant.....	437
Text-Book of Botany and Pharmacognosy. Henry Kraemer (Book)..	104, 549	Wheat, a milling machine for small samples of. Geo. A. Olson.....	527
Theorie der Gewinnung und Trennung der Aetherischen Oele durch Distillation. Dr. C. von Rechenberg (Book).....	390	Whiskey, the distillation of. A. B. Adams.....	34
Tin dross in an electric furnace, reduction of. R. S. Wile (Note)...	544	Willamette rivers, water of the Columbia and. C. E. Bradley.....	293
Titre determination, rapid saponification of fat for. Chas. V. Zoul (Note).....	479	Wiley method for determining the melting points of fats, improvement of the. Harry Steenbock (Note).....	480
Tooele smelter, the. C. H. Repath and A. G. McGregor.....	537	Wood turpentine association.....	554
		World metal production (Note).....	442
		Works laboratory, the (Ed.).....	371
		ZINC in ores, the electrolytic determination of. Geo. Kemmerer....	375

TRADE MARKED
JOSEF KAVALIER
Bohemian Glassware

Until recent years best Bohemian Glassware signified that manufactured at the famous factory of JOSEF KAVALIER, Sazava, Bohemia.

Of late, many very inferior imitations have been put on the market, and sold as the **Genuine** JOSEF KAVALIER, resulting in some chemists obtaining a poor opinion of this glassware. To safeguard your interests when ordering JOSEF KAVALIER ware the manufacturer has now registered this trade-mark which is stamped on every article, excepting combustion tubing which is now registered this stamped on every bottles and combustion tubing which are provided with labels.

Prof. Kohlrausch, in his "Treatise on Glass," states that JOSEF KAVALIER glassware is the best alkali-resisting chemical glassware manufactured. This hard glass, although a trifle thinner than some other wares, is unusually uniform, and can safely be heated over the bare flame, and contents heated in the least possible time. JOSEF KAVALIER glassware costs a trifle more than ordinary ware, but it is by far the cheapest in the end.

**Insist on the ware bearing the trade-mark.
 Accept no substitutes.**

For prices see our chemical apparatus catalogue

EIMER & AMEND

Headquarters for Laboratory Supplies of Quality
 205-211 THIRD AVE., NEW YORK CITY

PROFESSIONAL DIRECTORY

Charles E. Kawin Co.

CHEMISTS AND METALLURGISTS

LABORATORIES :
CHICAGO, ILL.; DAYTON, OHIO
TORONTO, CAN.

12-10

Mariner & Hoskins

CHEMISTS AND ASSAYERS

81 SOUTH CLARK STREET 1-11

CHICAGO

Fred N. Arnold, Jr.

Chemical Engineer

Many years' experience in

OILS, FATS AND SOAPS.

at your service

61 Ringold Street, Dayton, O.

4-11

The Columbus Laboratories

Chicago, Illinois

Departments

Medical Food Commercial

Milling and Baking

Expert Staff of
Consultants

Court and Medico-Legal
Work

3-11

C. L. Parker, M.S.

SOLICITOR OF CHEMICAL PATENTS

SUITE 6 MCGILL BUILDING

WASHINGTON, D. C.

10-12

Edward Gudeman, Ph.D.

Consulting Chemist and Industrial Engineer

Food and Technical Expert before Commissions and Courts.
Advice on Rules, Regulations, Labeling and Requirements under
Federal and State Food Laws. General Chemical Analyses, Inves-
tigations and Researches.

Chicago, Illinois

12-10

H. E. WIEDEMANN, Ch.E.

Consulting and Analytical Chemist

Chemical Engineer

7-11

Suite 721 Holland Bldg. :: :: Saint Louis

The Atwater Bomb Calorimeter is the most satisfactory apparatus made for the direct determination of the heat of combustion of Coal, Oils, Foods, etc.

Manufactured by

S. C. DINSMORE, Newark, N. J.

Correspondence Solicited.

1-11

Samuel P. Sadtler & Son

Consulting and Analytical Chemists

Analyses and reports made in all branches of Industrial
Chemistry.

Expert assistance in the Development of Chemical Pro-
cesses and Patents, and Preparation of Testi-
mony in Chemical Patent Suits.

2-11

Philadelphia, P

Dr. Charles A. Crampton

Consulting and Analytical Chemist

Seven years in the Bureau of Chemistry, Department of Agriculture.
Twenty years Chief Chemist, Internal Revenue Bureau.

Represents clients before the Departments and Congressional
Committees. Advice concerning the requirements of Federal
Laws governing the manufacture and sale of food products.

Evans Building, Washington, D. C.

10-11

FOR RENT—Laboratories in the specially con-
structed, ten-story, fire-proof Chemists' Building, 50
East 41st Street, New York, the lower part of which
will be occupied by the Chemists' Club. Ready for
occupancy February 1, 1911. For descriptive pam-
phlets and other particulars, apply to Morris Loeb, 106
West 55th Street, New York.

2-11

ALLEN'S COMMERCIAL ORGANIC ANALYSIS

FOURTH EDITION REWRITTEN AND REVISED

EDITED BY HENRY LEFFMANN, M.A., M.D., PROFESSOR OF CHEMISTRY AND TOXICOLOGY IN THE WOMAN'S MEDICAL COLLEGE OF PENNSYLVANIA; W. A. DAVIS, B.Sc., A. C. G. I., FORMERLY LECTURER AND ASSISTANT IN THE CHEMICAL RESEARCH LABORATORY, CITY AND GUILDS COLLEGE, IMPERIAL COLLEGE OF SCIENCE AND TECHNOLOGY, LONDON; AND SAMUEL S. SADTLER, S.B., VICE-PRESIDENT OF THE AMERICAN ELECTRO-CHEMICAL SOCIETY; MEMBER AMERICAN INSTITUTE OF CHEMICAL ENGINEERS.

VOLUME I.—Edited By HENRY LEFFMANN and W. A. DAVIS. Introduction, By W. A. DAVIS; Alcohols, By G. C. JONES; Malt and Malt Liqueurs, By JULIAN L. BAKER; Wines and Potable Spirits, By G. C. JONES; Yeast, By EMIL SCHLICHTING; Neutral Alcoholic Derivatives, By HENRY LEFFMANN; Sugars, Starch and its Isomers, By E. FRANKLAND ARMSTRONG; Paper and Paper-making Materials, By R. W. SINDALL; Acid Derivatives of Alcohol, By HENRY LEFFMANN; Appendix; Index.
86 Illustrations. Octavo, x + 576 pages. Ready. Cloth, \$5.00 net.

VOLUME II.—Edited By HENRY LEFFMANN and W. A. DAVIS. Fixed Oils, Fats and Waxes, By C. AINSWORTH MITCHELL; Special Characters and Modes of Examining Fats, Oils and Waxes, By LEONARD ARCHBUTT; Butter Fat, By CECIL REVIS and E. R. BOLTON; Lard, By C. AINSWORTH MITCHELL; Linseed Oil, By C. A. KLEIN; Higher Fatty Acids, By W. ROBERTSON; Soap, By HENRY LEFFMANN; Glycerol, By W. A. DAVIS; Cholesterols, By JOHN ADDYMAN GARDNER; Wool-fat, Cloth Oils, By AUGUSTUS H. GILL.
14 Illustrations. Octavo, x + 520 pages. Ready. Cloth, \$5.00 net.

VOLUME III.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Hydrocarbons, By F. C. GARRETT; Naphthalene and its Derivatives, By W. A. DAVIS; Bitumens, By SAMUEL S. SADTLER, Aromatic Acids, By EDWARD HORTON; Gallic Acid and its Allies, By W. P. DREAPER; Phthalic Acid and the Phthalins, By W. A. DAVIS; Explosives, By A. MARSHALL.
26 Illustrations. Octavo, x + 637 pages. Ready. Cloth, \$5.00 net.

VOLUME IV.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Resins, By M. B. BLACKLER; Essential Oils, By E. J. PARRY; Hydrocarbons and Ketones of Essential Oils, By T. M. LOWRY; Caoutchouc and Guttapercha, By E. W. LEWIS; Special Characters of Individual Oils and Terpeneless Essential Oils, By HENRY LEFFMANN and CHARLES H. LAWALL; Tables of Essential Oils.
7 Illustrations. Octavo, viii + 466 pages. Ready. Cloth, \$5.00 net.

VOLUME V.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Tannins, Dyes, Colouring Matters, Leathers, By W. P. DREAPER; Diphenylmethane and Colouring Matters, By J. T. HEWITT; Colouring Matters of Natural Origin, By W. M. GARDNER; Analysis of Colouring Matters, By W. P. DREAPER, Inks, Carbon Papers, Typewriter Ribbons, etc., By PERCY H. WALKER; Colouring Matters in Food, By A. F. SEEKER.
Now Printing.

VOLUME VI.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Amines and Hydrazines, By W. A. DAVIS; Aniline and its Allies, By S. S. SADTLER; Other Bases from Tar, By W. H. GLOVER; Alkaloids, By T. A. HENRY; Volatile Bases, By FRANK O. TAYLOR; Nicotine and Tobacco Products, By R. W. TONKIN; Aconite Bases and Atropine, By FRANCIS H. CARR; Coca Alkaloids, By S. P. SADTLER; Opium, By F. O. TAYLOR; Strychnos Alkaloids, By CHARLES E. VANDERKLEED; Cinchona Alkaloids, By OLIVER CHICK, Assisted by DAVID HOWARD; Berberine, By W. A. DAVIS; Caffeine, By J. FOX; Cocoa and Chocolate, By R. WHYMPER.
Nearly Ready for Press.

VOLUME VII.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Vegetable Alkaloids, By G. BARGER; Non-Basic Vegetable Bitter Principles, By E. F. ARMSTRONG; Animal Bases, By W. J. GIES; Animal Acids, By J. A. MANDEL; Cyanogen and its Derivatives, By HERBERT PHILLIP; Non-Glucosidal Bitters, By G. C. JONES; Ptomaines, By G. BARGER; Lactic Acid, By W. A. DAVIS.
Ready for Press March, 1911.

VOLUME VIII.—Edited By W. A. DAVIS and SAMUEL S. SADTLER. Proteids of Plants; Proteids of Milk and Milk Products; Milk; Meat and Meat Products; Proteids of Digestion; Haemoglobin and its Allies; Proteids or Albumenoids and Glue; Ultra Microscopy.
To be Published Autumn, 1911.

On receipt of price, any volume will be sent carriage prepaid.
WRITE FOR LETTER "HOW TO SECURE A SET OF THESE BOOKS UPON EASY TERMS."

P. BLAKISTON'S SON & CO., PUBLISHERS, 1012 WALNUT ST., PHILADELPHIA.

12-10

PHOTO-MICROGRAPHIC OUTFIT

WITH
TASSIN ILLUMINATOR

Complete outfit for Micro-Examination and Photography of opaque surfaces including metals, ores, cements, building stone, paint films, etc., etc. See articles by Mr. Wirt Tassin on "The Microscope and some of its applications to Metallurgy" in Iron Age for June 9th, and the Iron Trade Review of same date.

Write for illustrated and descriptive pamphlet.

ARTHUR H. THOMAS CO.

IMPORTERS AND DEALERS

MICROSCOPES, LABORATORY APPARATUS
AND CHEMICALS

1200 WALNUT STREET, PHILADELPHIA

When you advertise
make your money
do the most work by
advertising in the
Journals of the American
Chemical Society.

BOOKS ON CHEMISTRY

by Wilhelm Segerblom, A.B., Instructor in Chemistry at The Phillips Exeter Academy, Exeter, N. H.

TABLES OF PROPERTIES of over fifteen hundred common inorganic substances. An indispensable reference book for chemists, manufacturers, and science teachers. Gives common names, chemical and physical properties, and solubilities of common chemicals. 8vo, x + 144 pages. Cloth, \$3.00 (prepaid).

FIRST YEAR CHEMISTRY, a text in elementary chemistry for secondary schools. Embodies the latest and best thought relating to the presentation of chemistry to students. 12mo, xxv + 410 pages. Cloth, \$1.50 (prepaid).

Complimentary copies are not given, but specimen pages of either book are sent free on request.

EXETER BOOK PUBLISHING COMPANY - EXETER, NEW HAMPSHIRE.

5-11

TOWNSEND CELL

2500-5000 AMPERE UNITS

ELECTROLYTIC
ALKALI AND CHLORINE

CHLORINE

FOR METALLURGY

CAUSTIC SODA
BLEACHING POWDER

4 YEARS' OPERATION
NIAGARA FALLS, N. Y.

HOOKER ELECTROCHEMICAL COMPANY

40 WALL STREET, NEW YORK

1-11

If you want Chemists or wish to complete your chemical library, consult the want department of our publications.

