

AUTHOR INDEX

THE JOURNAL OF INDUSTRIAL AND ENGINEERING CHEMISTRY VOL. IV, 1912

ACHESON, E. S. Deflocculation. Address.....	62	BRADY, WM. Metallurgy of Iron and Steel, by B. Stoughton (Book Review).....	390
ADAMS, A. B. The Distillation of Alcohol.....	8	BRECKENRIDGE, J. E. Committee on Potash, Fertilizer Division.....	224
ADAMS, A. B. and J. M. DORAN. Some Data on the Manufacture of Smoking Opium and its Chemical Composition.....	429	BRECKENRIDGE, J. E. Division of Forty-fifth Meeting A. C. S. Fertilizer Chemists.....	151
ADAMS, G. O. and H. W. CLARK. The Influence of Carbon upon Nitrification.....	272	BRECKENRIDGE, J. E. The Manufacture of Chemical Manure, by J. Fritsch (Book Review).....	233
ALLEN, I. C. and W. A. JACOBS. An Electric Still Adapted for Difficult Distillations.....	118	BROEMAN, F. C. Method for Determining Fat in Sugared Evaporated Milk.....	672
ALMY, C., JR. and W. K. LEWIS. Factors Determining the Capacity of a Filter Press.....	528	BROGDON, J. S. The Analyst vs. the Chemist.....	684
ARCHIBALD, E. H. and J. N. LAWRENCE. The Determination of Moisture in Coals.....	258	BROWNE, C. A. Cocoa and Chocolate, their Chemistry and Manufacture, by R. Whymper (Book Review).....	473
ARTHUR, W. and W. H. WALKER. Galvanized Structure of Iron.....	397	BROWNE, C. A. Handboek ten Dienste van de Suikerrietcultuur en de Reitsuikerfabricage op Java, by Geerligs, C. P. (Book Review).....	69
BAEKELAND, L. H. Morris Loeb (Ed.).....	784	BROWNE, C. A. The Chemistry of Breadmaking, by James Grant (Book Review).....	550
BAEKELAND, L. H. Phenol-Formaldehyde Condensation Products.....	737	BROWNE, C. A. The Technology of Bread-making, etc., by W. Jago and W. C. Jago (Book Review).....	313
BAEKELAND, L. H. Phenol-Formaldehyde Condensation Products: A Correction.....	857	BROWNE, C. A. Vinegars and Catsup, Interpretation of Standards, Analyses, Etc., by R. O. Brooks (Book Review).....	628
BAEKELAND, L. H. The Abuses of Our Patent System (Patent Symposium).....	333	BROWNE, L. A. An Improved Method of Assay for Aromatic Sulfuric Acid.....	512
BAEKELAND, L. H. The Incongruities of American Patent Litigation (Ed.).....	785	BROWN, O. W. and A. R. NEES. A Study of the Variations of the Physical and Chemical Properties of Red Lead.....	867
BAILEY, E. G. Introduction to the Study of Fuel, by F. J. Brissel (Book Review).....	626	BRUBAKER, H. W. A New Apparatus for the Volumetric Determination of Carbon Dioxide.....	599
BANCROFT, W. D. Physical Industrial Chemistry (Ed.).....	79	BUCHANAN, R. E. and W. M. BARR. The Production of Excessive Hydrogen Sulfid in Sewage Disposal Plants and Consequent Disintegration of the Concrete.....	564
BARR, W. M. and R. E. BUCHANAN. The Production of Excessive Hydrogen Sulfid in Sewage Disposal Plants and Consequent Disintegration of the Concrete.....	564	BURRELL, G. A. Natural Gas Investigations of the Bureau of Mines.....	614
BARR, W. M. and R. E. BUCHANAN. The Production of Excessive Hydrogen Sulfid in Sewage Disposal Plants and Consequent Disintegration of the Concrete.....	821	BURRELL, G. A. New Forms of Gas Analysis Apparatus.....	297
BASKERVILLE, C. Extraction of Thoria.....	846	BURRELL, G. A. The Composition of Some Mine Gases and a Description of a Simple Methane Apparatus.....	96
BASKERVILLE, C. Morris Loeb (Obituary).....	511		
BASKERVILLE, C. and W. A. HAMOR. The Chemistry of Anesthetics, IV: Chloroform.....	212, 278, 362, 422, 499,	CABOT, S. The Phenomenon of the Apparent Disappearance of the Higher Boiling Phenols in Creosoted Wood and its Explanation.....	266
BASKERVILLE, C. and H. S. RIEDERER. The Chlorides of Carbon as Solvents, I: Carbon Tetrachloride.....	645	CABOT, S. The Value of the Higher Phenols in Wood-Preserving Oils.....	206
BASSETT, W. H. Need of Special Alloys for Special Purposes (Mineral Wastes Symposium).....	167	CAIN, J. R. The Determination of Chromium and its Separation from Vanadium in Steels.....	17
BASSETT, W. H. Zinc Losses (Mineral Wastes Symposium).....	164	CAIN, J. R. and D. J. DEMOREST. A New Method for the Determination of Vanadium: An Explanation.....	256
BEATTIE, J. H. and J. J. SKINNER. An Examination of City Street Sweepings.....	604	CAIN, J. R. and J. C. HOSTETTER. A Rapid Method for the Determination of Vanadium in Steels, Ores, etc., Based on its Quantitative Inclusion by the Phosphomolybdate Precipitate.....	250
BENNER, R. C. An Electric Laboratory Furnace.....	43	CAMERON, F. K. Potash from the Pacific Kelps (Ed.).....	76
BENNER, R. C. The Need of Chemical Control in Furnace Operation	691	CAMERON, F. K. Seaweed, Potash and Iodine.....	690
BENSON, H. K. Design and Equipment of the Chemical Engineering Laboratory at the University of Washington.....	609	CAMERON, F. K. Waste and Conservation of Phosphoric Acid and Potash (Mineral Wastes Symposium).....	169
BERNTSEN, H. A. Synthetic Ammonia.....	760	CAMPBELL, W. The Metallography of Iron and Steel, by Albert Sauveur (Book Review).....	919
BEROLZHEIMER, D. D. New Publications.....	920	CARPENTER, F. B. Committee on Fertilizer Legislation. Division Report.....	223
..... 70, 156, 234, 314, 391, 474, 551, 629, 700, 779, 859,	920	CARPENTER, F. B. Fertilizer and Fertilizer Hints, by J. E. Halligan (Book Review).....	472
BEROLZHEIMER, D. D. Papers of Special Interest to Industrial Chemists and Chemical Engineers from the Proceedings of the Eighth International Congress of Applied Chemistry.....	779	CARPENTER, F. B. Plant Food: Its Sources, Conservation, Preparation and Application, by W. K. Bowker (Book Review).....	234
BEROLZHEIMER, D. D. Recent Journal Articles (Classified List).....	920	CARPENTER, J. L. and G. RIGG. The Stormer Viscosimeter and the Value of Viscosity Determinations by its Use.....	901
..... 71, 156, 235, 314, 392, 474, 551, 629, 701, 781, 859,	920	CARY-CURR, H. J. The Underwriters' Laboratories Extraction Apparatus.....	535
BEROLZHEIMER, D. D. Transactions of the American Institute of Chemical Engineers, Vol. III (1910) (Book Review).....	313	CHANDLER, C. F. Presentation Address (Perkin Medal Award).....	132
BIDTEL, E. Valuation of Fluorspar.....	201	CHAPIN, H. C. A Modified Victor Meyer Apparatus.....	684
BIDTEL, E. Valuation of Fluorspar. A Correction.....	548	CHAPIN, H. C. Two Pieces of Laboratory Apparatus.....	453
BLAIR, A. A. Analysis of Metallurgical and Engineering Materials, by Henry Wysor (Book Review).....	180	CHENEY, L. B. and G. W. PATTERSON. Contact Sulphuric Acid from Brimstone.....	723
BLASDALE, W. C. An Improved Extraction Apparatus.....	303	CLARK, H. W. and G. O. ADAMS. The Influence of Carbon upon Nitrification.....	272
BLEININGER, A. V. The Relation of the Silicate Industries to Conservation (Mineral Wastes Symposium).....	672	CLARKSON, P. S. The Development of Hydrosulphites in their Relation to Modern Dyestuffs.....	733
BOECK, P. A. Notes on a New Form of Extraction Thimble.....	309	COGGESHALL, G. W. and A. S. CUSHMAN. The Production of Available Potash from the Natural Silicates.....	821
BOECK, P. A. and M. A. WILLIAMSON. A New Type of Inorganic Filter for Laboratory Purposes.....	405		
BOGERT, M. T. American Commission on Organic Nomenclature.....	667		
BORROWMAN, G. Some Observations on the Disintegration of Concrete Cinder.....	203		
BOSWELL, M. C. and J. L. GOODERHAM. The Composition of Fusel Oil from Beet Molasses.....	265		
BOWSER, L. T. Carbon Dioxide: Its Volumetric Determination	202		
BOWSER, L. T. On the Determination of Carbon Dioxide in Soils.....	209		
BOYLE, J. J. Determination of Manganese in Steel.....	591		
BRADLEY, C. E. and H. V. TARTAR. A Comparative Study of Methods for the Determination of Hard and Total Soft Resins in the Hop	591		
BRADLEY, C. E. and H. V. TARTAR. The Ripening of Hops.....	209		
BRADLEY, L. The Electrical Precipitation of Suspended Particles by the Cottrell Processes.....	591		

COLLINS, A. T. A Method for Assaying Spirits of Camphor.....	514	FLEMING, W. R. Corrosion of Iron in Pure Water and Air Combined: The Electrolytic Theory Again Confirmed.....	480
COLLISON, R. C. Inorganic Phosphorus in Plant Substances. A Method of Estimation.....	606	FOLIN, O. and W. DENIS. A New Colorimetric Method for the Determination of Vanillin in Flavoring Extracts.....	670
COLWELL, J. V. V. Frederick J. Mayer (Obituary).....	777	FOOTE, H. W. and S. R. SCHOLES. The Extraction of Potash and Alumina from Feldspar.....	377
CONRADSON, P. H. Apparatus and Method for Carbon Test and Ash Residue in Petroleum Lubricating Oils.....	903	FORBES, E. B. Alundum not Constant in Weight.....	544
CONRADSON, P. H. Apparatus and Method for Sulfur Determination in Petroleum Illuminating and Lubricating Oils.....	842	FOX, C. P. Apocynum or Indian Hemp Rubber.....	387
CONRADSON, P. H. Apparatus for the Examination and Study of the Behavior of Valve and Cylinder and other Petroleum Lubricating Oils, in Saturated and Superheated Steam, Carbon Dioxide, Air and Other Gases.....	744	FOX, C. P. Perilla Oil.....	229
COOLIDGE, W. D. Some Applications of Wrought Tungsten and Molybdenum (Ed.).....	2	FRAPS, G. S. Relation of Active Potash to Pot Experiments.....	525
COTTRELL, F. G. Mineral Losses in Gases and Fumes (Mineral Wastes Symposium).....	182	FRASCH, HERMAN. Address of Acceptance (Perkin Medal Award).....	134
COTTRELL, F. G. The Research Corporation, an Experiment in Public Administration of Patent Rights (Ed.).....	864	FRERICHS, F. W. A Note.....	69
CROSSLEY, T. L. A Simple Form of Laboratory Support.....	846	FRERICHS, F. W. Manufacture and Testing of Shipping Cylinders for Anhydrous Ammonia (Address).....	80
CRUESS, W. V. The Effect of Sulfurous Acid on Fermentation Organisms.....	581	FRERICHS, F. W. The Manufacture of Chloroform from Bleaching Powder and Ethyl Alcohol.....	345, 406
CURRY, B. E. and T. O. SMITH. A Short Method for the Determination of Soluble Arsenic in Commercial Lead Arsenates.....	198	GAINES, R. H. Monel Metal.....	354
CUSHMAN, A. S. Notes on a Study of the Temperature Gradients of Setting Portland Cement.....	728	GAITHER, E. W. A New Apparatus for the Determination of Carbon Dioxide.....	611
CUSHMAN, A. S. and G. W. COGGESHALL. The Production of Available Potash from the Natural Silicates.....	821	GALLAGHER, F. E. Division of Industrial Chemists and Chemical Engineers, Forty-fifth Meeting A. C. S.....	148
CUTLER, D. A. Organization of Rubber Section, American Chemical Society.....	547	GARRATT, F. The Rapid Determination of Vanadium in Steel.....	256
DAVIS, L. and A. G. WOODMAN. The Determination of Benzaldehyde in Maraschino Cherries and Maraschino Liqueur.....	588	GEER, W. C. Rubber, by P. Schidrowitz (Book Review).....	389
DAY, A. L. and R. B. SOSMAN. The Expansion Coefficient of Graphite.....	490	GEERLIGS, C. P. Handboek ten Dienste van de Suikerrietcultuur en de Reitsuikerfabriek op Java, by C. A. Browne (Book Review).....	69
DEMOREST, D. J. A New Method for the Determination of Vanadium.....	249	GOODERHAM, J. L. and M. C. BOSWELL. The Composition of Fusel Oil from Beet Molasses.....	667
DEMOREST, D. J. The Bismuthate Method for Manganese.....	19	GORTNER, R. A. and C. O. ROST. The Determination of Total Manganese in Soils.....	522
DEMOREST, D. J. The Determination of Chromium and Vanadium in Steel.....	895	GROSVENOR, W. M. The U. S. Patent System (Ed.).....	318
DEMOREST, D. J. and J. R. CAIN. A New Method for the Determination of Vanadium: An Explanation.....	256	HADLOCK, W. L. An Improvement on the Kjeldahl Distilling Apparatus.....	222
DENIS, W. and O. FOLIN. A New Colorimetric Method for the Determination of Vanillin in Flavoring Extracts.....	256	HALL, E. J. A Manual of Fire Assaying, by C. H. Fulton (Book Review).....	473
DENNIS, L. M. A New Form of Orsat Apparatus.....	898	HALL, W. E. Addresses to Engineering Students by various speakers (Book Review).....	155
DENNIS, L. M. and W. J. O'BRIEN. The Determination of Phosphorus in Commercial Acetylene.....	834	HAMOR, W. A. Current Industrial News.....	307, 382, 459, 539, 619, 686, 774, 849, 913
DEWEY, F. P. The Business Aspect of the Kelp Proposition.....	311	HAMOR, W. A. The Purification and Softening of Water by Permute (Ed.).....	240
DEWEY, F. P. The Direct Determination of Small Amounts of Platinum in Ores and Bullion.....	257	HAMOR, W. A. Technologic Papers of the Bureau of Standards No. 3; Tests of the Absorptive and Permeable Properties of Portland Cement Mortars and Concretes, together with Tests of Damp-proofing and Waterproofing Compounds and Materials, by Wig and Bates (Book Review).....	549
DICKSON, W. S. and C. H. HERTY. The Resenes of Resins and Oleoresins.....	495	HAMOR, W. A. The Third International Rubber Exhibition.....	855
DODGE, F. D. The Determination of Eucalyptol (Cineol) in Essential Oils.....	592	HAMOR, W. A. and C. BASKERVILLE. The Chemistry of Anaesthetics, IV: Chloroform.....	212, 278, 362, 422, 499, 571
DORAN, J. M. A Simple Test for the Determination of Butter Fat in Butter.....	841	HANSON, H. Maine Section of the American Chemical Society.....	546
DORAN, J. M. and A. B. ADAMS. Some Data on the Manufacture of Smoking Opium and its Chemical Composition.....	429	HARDING, E. P. and L. L. NYE. A Rapid Control Method for the Determination of Oil in Grains.....	895
DOWZARD, E. A Laboratory Generator for Hydrochloric Acid Gas.....	452	HART, E. Alumina, Silica and Potash from Feldspar.....	827
DUCCA, W. A. Testing Methods of Rubber Contents in Raw and Vulcanized Rubber.....	372	HART, E. Laboratory Generator for Hydrochloric Acid Gas. A Note.....	626
DUISBERG, CARL. The Latest Achievements and Problems of the Chemical Industry.....	749	HART, E. Potash, Silica and Alumina from Feldspar.....	827
DAY, A. L. and R. B. SOSMAN. The Expansion Coefficient of Graphite.....	490	HARTWELL, B. L. and F. R. PEMBERTON. The Effect of the "Wet Process" on the Availability of Low-grade Nitrogenous Materials.....	441
ELDRED, F. R. Division of Pharmaceutical Chemistry, Forty-fifth Meeting A. C. S.....	150	HAWLEY, L. F. and R. C. PALMER. Distillation of Resinous Wood by Saturated Steam.....	789
ELDRED, F. R. The Scope of Pharmaceutical Chemistry.....	396	HEATH, G. L. The Estimation of Oxygen and Occluded Gases in Copper, Etc. (Author's Note).....	691
EMERSON, H. W. and E. R. WEIDLEIN. Jamaica Camphor.....	33	HEATH, G. L. The Estimation of Oxygen and Occluded Gases in Copper and a Correction to the Electrolytic Assay in the Complete Analysis of Copper.....	402
EMERY, W. O. The Volatile Acidity of Gum Tragacanth Compared with that of Indian Gum.....	374	HELLMAN, C. G. A Colorimetric Method for the Determination of Carbon in Iron and Steel. A Note.....	548
ERNST, W. A. A Substitute for the Blast Lamp.....	221	HERSTEIN, B. Patents and Chemical Industry in the United States (Patent Symposium).....	328
EVANS, W. W. The Chemistry of Rubber Industry, by H. E. Potts (Book Review).....	627	HERTY, C. H. and W. S. DICKSON. The Resenes of Resins and Oleoresins.....	495
EVYE, SAMUEL. Oxidation of Atmospheric Nitrogen and Development of Resulting Industries in Norway. Address.....	771	HILLEBRAND, W. F. Snap Commercial Analysis, by F. W. Babington (Book Review).....	700
FAIRCHILD, J. G. The Accurate Volumetric Determination of Phosphoric acid in Phosphate Rock.....	520	HIRSCH, A. The Preparation and Properties of Metallic Cerium. A Correction.....	65
FAIRLIE, D. M. and J. N. PRING. The Synthesis of Hydrocarbons at High Temperatures and Pressures.....	812	HIRSCH, A. The Production of Ethyl Alcohol from Waste Products (Ed.).....	478
FELDSTEIN, L. The Refractive Index of Beeswax.....	498	HIRST, C. T. and R. STEWART. Comparative Value of Irrigated and Dry-farming Wheat for Flour Production.....	270
FERGUSON, W. C. A Plan for Organized Research and Analytical Chemistry in Successful Chemical Manufacturing.....	905	HOLMES, J. A. Carbon Wastes (Mineral Wastes Symposium).....	160
FINK, C. G. Die Metallurgie des Wolframs mit besonderer Berueck sichtigung der Elektrometallurgie, by Mennicke, Dr. Hans.....	70	HORNE, W. D. Temperature Corrections in Raw Sugar Polarizations	41
FLEMING, R. S. Notes on the Composition and Analysis of Desiccated Milk and Cream.....	543	HOSTETTER, J. C. and J. R. CAIN. A Rapid Method for the Determination of Vanadium in Steels, Ores, Etc., Based on its Quantitative Inclusion by the Phosphomolybdate Precipitate.....	250

HUBBARD, W. S. Difficulties in the Colorimetric Estimation of Vanillin.....	669	MCKEE, R. H. A Still for Absolute Alcohol.....	46
HUGHES, L. S. A Method for the Utilization of Lead Furnace Fume.....	262	MCKENNA, C. F. Hardness of Plasters and Cements, and a Simple Chronographic Apparatus for Recording Set.....	110
JACKSON, C. L. Wolcott Gibbs (Letter to Editor).....	51	MCKENNA, C. F. Portland Cement, by R. K. Meade (Book Review).....	698
JACOBS, W. A. and I. C. ALLEN. An Electric Still Adapted for Difficult Distillations.....	118	MEADE, R. K. The Distribution of Power in Portland Cement Manufacture.....	378
JAGGARD, B. P. Chemistry and the Lithographic Industry.....	470	MERSEREAU, G. Die Polarimetrie der Erdöle, by M. A. Rakusin (Book Review).....	155
JESSE, R. H., JR. Some Tests on a New Calorimeter.....	748	MESSEL, R. Progress in Industrial Chemistry.....	767
JONES, C. H. Activity of Organic Nitrogen as Measured by the Alkaline Permanganate Method.....	438	METZGER, F. J. Technical Methods of Chemical Analysis, by G. Lunge (Book Review).....	472
KAMOI, T. The Graduation of Hydrometers (A Note).....	917	METZGER, F. J. and F. W. ZONS. A Volumetric Method for the Determination of Thorium in the Presence of Other Rare Earths. The Analysis of Monazite Sand.....	493
KELLEY, W. P. and W. McGEORGE. The Determination of Humus in Hawaiian Soil.....	664	MILFORD, L. R. Modified Bunsen Valve.....	845
KENNEDY, C. A Modification of the Sweeney Method for Crude Fiber	600	MILFORD, L. R. Recent Analyses of the Saratoga Mineral Waters.....	593
KICHLINE, F. O. The Determination of Carbon in Steel by Direct Combustion in the Newest Form of Shimer Crucible, with the Aid of a Perforated Clay Disc.....	683	MILFORD, L. R. The Determination of Lithium.....	595
KIEFER, H. E. Free Lime in Portland Cement.....	358	MILLS, H. P. A Punch for Straight Rubber Test Pieces.....	452
KNEFF, C. W. Sampling Cone.....	682	MINOR, J. C., JR. The Manufacture and Testing of Carbonic Acid Cylinders.....	88
KNOTE, J. M. and W. R. WORK. A Modification of the Frary Electrodynamic Stirring Device.....	534	MITCHELL, T. A. Automatic Filter Feed.....	613
KNUDSEN, H. Seaweed, Potash and Iodine. A Criticism.....	623	MOORE, H. C. Calculation of Sulfuric Acid Stock by Approximate vs. Accurate Methods. A Special Slide.....	677
KOBAYASHI, K. The Kambara Earth. A Decolorizing Material for Mineral Oils, Etc.....	891	MORK, H. S. Die Chemie der Cellulose with Particular Reference to the Textile and Cellulose Industries, by C. G. Schwalbe.....	472
KOENIG, W. A. Carbon Dioxide Absorption Bottle.....	844	MUNROE, C. E. Address at the Unveiling of the Bust of Wolcott Gibbs.....	48
KOHMAN, H. A. Salt Rising Bread and Some Comparisons with Bread made with Yeast.....	100	MUNROE, C. E. Note on the Production of Mercury Fulminate.....	152
KOHOUT, J. F. A Colorimetric Method for the Determination of Carbon in Iron and Steel.....	378	MUNROE, C. E. Report of the Delegate to the Joint Conference on the Patent System.....	466
KRAUSS, V. P. Cobalt Driers.....	731	MUNROE, C. E. The Present Status of Gas Industry and its Outlook.....	536
KRESS, O. Casein, Its Preparation and Technical Utilization, by Robert Scherer (Book Review).....	391		
KRESS, O. Researches in Cellulose, Vol. III, by Cross and Bevan (Book Review).....	858		
LANDRUM, R. D. Enamels for Sheet Steel.....	561	NEES, A. R. and O. W. BROWN. A Study of the Variations of the Physical and Chemical Properties of Red Lead.....	867
LANGMUIR, A. C. Committee on Professional Code of Ethics, Industrial Division.....	226	NITCHIE, C. C. A Rapid Determination of Sulfur in Roasted Blende.....	30
LAWRENCE, J. N. and E. H. ARCHIBALD. The Determination of Moisture in Coals.....	258	NORTON, T. H. Chemical Industries in Sweden (Consular Note).....	51
LEAVITT, S. Studies on Soil Humus.....	601	NORTON, T. H. Chemical Industries of Norway (Consular Note).....	691
LEFFMANN, H. Detection of Formaldehyde in Foods.....	626	NOWAK, C. A. A Simple and Inexpensive Conductivity Cell.....	532
LENHER, V. Analyse der seltenen Erden und der Erdsäuren, Die, by Meyer and Hauser (Book Review).....	585	NYE, L. L. and E. P. HARDING. A Rapid Control Method for the Determination of Oil in Grains.....	679
LENHER, V. Contamination of Laboratory Samples by Iron Derived from Crushing Machinery.....	471	O'BRIEN, W. J. and L. M. DENNIS. The Determination of Phosphorus in Commercial Acetylene.....	834
LEVINSON, S. Some Practical Methods for Testing and Identifying Colors for Printing Inks and Similar Pigments.....	661	OLSON, GEO. A. Composition of Dry Gluten and its Relation to the Protein Content of Flour.....	206
LEWIS, W. K. and C. ALMY, JR. Factors Determining the Capacity of a Filter Press.....	528	O'NEILL, J. G. The Continuous Purification of Coal Gas with Weak Ammonia Liquor.....	876
LINDER, W. V. Soy Bean Cheese.....	897	OVITZ, F. K. and HORACE C. PORTER. Deterioration and Spontaneous Heating of Coal in Storage.....	5
LIPMAN, C. B. The Effect of Ignition on the Solubility of Soil Phosphates.....	663		
LITTLE, A. D. The Abuse of Brand (Mineral Wastes Symposium).....	178	PALMER, R. C. and L. F. HAWLEY. Distillation of Resinous Wood by Saturated Steam.....	789
LOMANITZ, S. The Oil of Pochote.....	625	PARKER, C. L. Recent Inventions.....	
LONGMANS, GREEN & CO. Dictionary of Applied Chemistry. A Correction, by E. Thorpe (Book Review).....	917	72, 157, 236, 315, 393, 475, 552, 629, 701, —, 860, 921	
LLOYD, C. C. Research Scholarship, The Andrew Carnegie Announcement.....	140	PARR, S. W. A New Alloy with Acid Resisting Properties.....	844
LUCAS, CAPT. A. F. Geology of the Sulphur and Sulphur Oil Deposits of the Coastal Plain (Perkin Medal Award) (Address).....	58	PARR, S. W. A New Calorimeter Bomb with Special Advantages as to Material of Construction and Method of Operation.....	746
LUCKE, C. E. Fuel Economy in Factories (Address).....	417	PARR, S. W. The Causes for Variations in Volatile Matter Determinations.....	352
MACNIDER, G. M. A Method for Determining the Value of Commercial Starches for Use in Cotton Mills.....	149	PARSONS, C. L. Miscellaneous Mineral Wastes (Mineral Wastes Symposium).....	185
MARRS, L. E. Annual Tables of Constants and Numerical Data, Chemical, Physical and Technological, by International Commission of Seventh International Congress (Book Review).....	585	PARSONS, C. L. Mineral Wastes: The Chemists' Opportunity.....	125
MASON, C. D. Ordinary Writing Fluid for Marking Porcelain Crucibles. A Note.....	627	PATCH, J. B. The End of the Co-operative Glass Factories in Italy.....	548
MASON, G. F. Division of Food and Agricultural Chemistry, Forty-fifth Annual Meeting A. C. S.....	691	PATRICK, W. A. and W. H. WALKER. The Determination of Oxygen in Iron and Steel by Reduction in an Electric Vacuum Furnace.....	799
MAY, C. E. and C. P. SHERWIN. Concerning the Sugar Content of Watermelons.....	152	PATRICK, W. W. and G. C. WILSNACK. A New Volumetric Method for Tin.....	597
MAYWALD, F. J. Meeting of the Rubber Section, Forty-fifth Meeting A. C. S.....	559	PATTEN, A. J. and C. S. ROBINSON. Neutral Ammonium Citrate Solution.....	443
McGEORGE W. The Occurrence of Efflorescence on Lava Bricks.....	664	PATTERSON, G. W. and L. B. CHENEY. Contact Sulfuric Acid from Brimstone.....	723
McGEORGE W. and W. P. KELLEY. The Determination of Humus in Hawaiian Soil.....	496	PEGRAM, G. B. The Chemistry of the Radio Elements, by F. Soddy (Book Review).....	627
MCILHINNEY, P. C. A Method of Examining China Wood Oil.....	313	PEMBER, F. R. and B. L. HARTWELL. The Effect of the "Wet Process" on the Availability of Low Grade Nitrogenous Materials.....	441
MCILHINNEY, P. C. Die Chemie der trocknenden Ole, by W. Fahrion (Book Review).....	628	PENCE, C. M. The Bromine and Iodometric Methods for the Volumetric Determination of Cresol.....	518
MCILHINNEY, P. C. German Varnish Making, by Max Bottler (Book Review).....		PENNOCK, JOHN D. Losses of Combined Nitrogen (Mineral Wastes Symposium).....	172
		PETER, A. M. Committee on Phosphate Rock. Fertilizer Division.....	225

PILKINGTON, B. and H. V. TARTAR. The Effect of Kiln-Drying at 145° F. on the Composition of the Hop.....	839	SCHOLLENBERGER, C. J. Determination of Total Potassium in Minerals.....	436
POETSCHKE, PAUL. The Chlorine Content of Milk.....	38	SCHWARZ, R. A Rapid Microscopical Method for the Determination of Arsenic as Orpiment in Shellac.....	660
PORTER, F. B. A Method for Testing out Problems in Acid Phosphate Manufacture.....	264	SHANNON, F. L. The Detection of Formic Acid in Fruit Products.....	526
PORTER, H. C. and F. K. OVITZ. Deterioration and Spontaneous Heating of Coal in Storage.....	5	SHARWOOD, W. J. A Note on Sampling.....	227
POUGH, F. H. Sulfur Mines of the Union Sulphur Company in Louisiana (Perkin Medal Award) (Address).....	143	SHEPPARD, E. J. Pure Linseed Oil.....	14
PRATT, D. S. A New Melting-Point Apparatus.....	47	SHERMAN, H. C. Allen's Commercial Organic Analysis, by Davis and Sadtler (Book Review).....	550
PRICE, A. F. Thomas Price (Obituary).....	917	SHERMAN, H. C. Food and Drugs, by Ernest J. Parry (Book Review).....	858
PRICE, W. B. The Technical Analysis of Brass and the Non-ferrous Alloys, by Price and Meade (Author's Note on Book Review).....	469	SHERMAN, H. C. Pure Foods: Their Adulteration, Nutritive Value and Cost, by J. C. Olsen (Book Review).....	234
PRING, J. N. and D. M. FAIRLIE. The Synthesis of Hydrocarbons at High Temperatures and Pressures.....	812	SHERWIN, C. P. and C. E. MAY. Concerning the Sugar Content of Watermelons.....	585
PRITCHARD, T. W. Some Recent Developments in Wood Distillation.....	338	SHERE, R. N. Suggested Modifications to the U. S. P. Assay of Opium.....	514
PUTT, E. B. Micro-Chemical Tests for the Identification of Some of the Alkaloids.....	508	SILVERMANN, A. Glass Formulas: A Criticism.....	818
RAFSKY, H. R. and E. SUTERMEISTER. On the Quantitative Estimation of Sodium Hydroxide in Black Liquor.....	568	SINDALL, H. E. Commercial Cinnamon and Cassia.....	590
RAUTENSTRAUH, W. Strength of Materials, by Slocum and Hancock (Book Review).....	471	SKINNER, H. J. Committee on Standard Specifications and Methods of Analysis. Industrial Division Report.....	225
REDMAN L. V. and E. O. RHODES. Rapid and Accurate Methods for Determining Phenol.....	655	SKINNER, J. J. and J. H. BEATTIE. An Examination of City Street Sweepings.....	604
REDMOND, N. G. A Modification of the Babcock Test as Applied to the Estimation of Fat in Desiccated Milk.....	544	SLADE, W. C. A New Method for Testing Paint Films and Preservative Coatings for Iron and Steel.....	189
REMINGTON, J. P. Progress of the Work on the Revision of the U. S. Pharmacopoeia.....	457	SMALLEY, F. N. Investigation of the Methods for the Determinations of Total Fatty Acids in Cotton-Seed Fats.....	893
RHODES, E. O. and L. V. REDMAN. Rapid and Accurate Methods for Determining Phenol.....	655	SMITH, A. Some Chemical Problems of To-day, by R. K. Duncan (Book Review).....	233
RHODES, F. H. The Detection and Determination of Cyanogen and Hydrogen Cyanide.....	652	SMITH, L. H. Altering the Composition of Indian Corn, by Seed Selection.....	524
RICE, E. W. Laboratory Preparation of Litmus Paper.....	229	SMITH, O. C. A Self-Filling Measuring Wash Bottle.....	905
RICE, G. S. Description of the Explosion Test at the Experimental Mine of the U. S. Bureau of Mines, Feb. 24, 1912.....	488	SMITH, T. O. An Automatic Pipette.....	47
RICHARDS, T. W. The Control of Temperature in the Operations of Analytical Chemistry.....	910	SMITH, T. O. and B. E. CURRY. A Short Method for the Determination of Soluble Arsenic in Commercial Lead Arsenates.....	198
RICHARDSON, C. Committee on Definition of Industrial Terms, Industrial Division Report.....	226	SMITH, W. B. The Index of Refraction of the Mixed Acids of Fatty Oils.....	36
RICHARDSON, W. D. Chemiker Kalender. By Rudolf Biedermann (Book Review).....	472	SNELLING, W. O. Note on Protectors for Glass Stopcocks.....	613
RICHARDSON, W. D. The Meker Burner.....	66	SOSMAN, R. B. and A. L. DAY. The Expansion Coefficient of Graphite.....	490
RICHARDSON, W. D. and E. F. SCHERUBEL. A Modified Wiley Extraction Apparatus.....	220	SPEAR, E. B. and S. S. STRAHAN. The Determination of Zinc by Electroanalysis.....	889
RIEDERER, H. S. and C. BASKERVILLE. The Chlorides of Carbon as Solvents, I: Carbon Tetrachloride.....	645	SPENCE, D. and J. YOUNG. Comparison of some Methods for the Estimation of Sulfur in Vulcanized Rubber with Especial Reference to Electrolytic Oxidation.....	413
RIGG, G. and J. L. CARPENTER. The Stormer Viscosimeter and the Value of Viscosity Determinations by its Use.....	901	SPENCER, G. L. Alundum Crucibles in Gravimetric Analysis.....	614
RIPPETOE, J. R. A Note on the Determination of the Digestive Value of Papain.....	517	STEWART, J. A Plan for the Support of Chemical Research and for the Better Teaching of Industrial Chemistry.....	616
ROBINSON, C. S. and A. J. PATTEN. Neutral Ammonium Citrate Solution.....	443	STEWART, R. and C. T. HIRST. Comparative Value of Irrigated and Dry-farming Wheat for Flour Production.....	270
ROGERS, ALLEN. Industrial Organic Chemistry. By S. P. Sadtler (Book Review).....	628	STONE, G. C. The Technical Analysis of Brass and the Non-ferrous Alloys, by Price and Meade (Book Review).....	233
ROGERS, W. F. The Inventor, the Public and the Law (Patent Symposium).....	320	STRAHAN, S. S. and E. B. SPEAR. The Determination of Zinc, by Electroanalysis.....	889
ROST, C. O. and R. A. GORTNER. The Determination of Total Manganese in Soils.....	522	STREET, J. P. Note on the Neutral Permanganate Method for the Availability of Organic Nitrogen.....	437
RUDNICK, P. Committee on Nitrogen, Fertilizer Division.....	225	SUTERMEISTER, E. and H. R. RAFSKY. On the Quantitative Estimation of Sodium Hydroxide in Black Liquor.....	568
RUDNICK, P. Fertilizer Chemistry—A Report of Progress.....	304	SWANSON, C. O. Acidity in Wheat Flour: Its Relation to Phosphorus and to Other Constituents.....	274
SABIN, A. H. The Manufacture of Varnishes and Kindred Industries, by J. G. McIntosh (Book Review).....	472	SWEETLAND, ERNST J. Recent Improvements in Filtration Methods.....	114
SABIN, A. H. The Paint and Varnish Industry (A Note)	387	SY, A. P. Apparatus for Fumeless Kjeldahl Nitrogen Digestion....	680
SADTLER, S. P. Chemicals, Oils and Paints by Tariff Board (Book Review).....	390	TALBOT, H. P. Practical Chemistry for Engineering Students, by Arthur J. Hale (Book Review).....	699
SADTLER, S. S. Methods of Organic Analysis, by H. C. Sherman (Book Review).....	858	TANAKA, Y. On the Starch of Glutinous Rice and its Hydrolysis by Diastase.....	578
SAMMIS, J. L. A Simple Method for Purifying Drinking Water.....	681	TANAKA, Y. On the Starch of Glutinous Rice and its Hydrolysis by Diastase: A Correction.....	918
SAVAGE, G. H. The Underwriters' Laboratories Extraction Apparatus: A Note.....	836	TARTAR, H. V. and C. E. BRADLEY. A Comparative Study of Methods for the Determination of Hard and Total Soft Resins in the Hop.....	209
SCHAFFER, J. A. The Colorimetric Determination of Iron in Lead and its Oxides.....	856	TARTAR, H. V. and C. E. BRADLEY. The Ripening of Hops.....	591
SCHAFFER, J. A. The Determination of Lead Sulphate and the Ultimate Estimation of Sublimed White Lead in Rubber.....	659	TARTAR, H. V. and B. PILKINGTON. The Effect of Kiln-Drying at 145° F. on the Composition of the Hop.....	839
SCHERUBEL, E. F. and W. D. RICHARDSON. A Modified Wiley Extraction Apparatus.....	836	TAYLOR, E. R. The Manufacture of Carbon Bisulphide.....	557
SCHMIDT, A. H. Analyses of Some Fats of the American Buffalo (Bison).....	220	TAYLOR, F. O. Report of Committee on Quantitative Methods.....	467
SCHMIDT, W. A. Control of Dust in Portland Cement Manufacture by the Cottrell Precipitation Processes.....	592	THIELE, L. A. The Manufacture of Gelatine.....	446
SCHOLES, S. R. A Laboratory Glass-Furnace.....	719	THOMAS, A. and G. F. WHITE. Studies on Fish Oils. III. Properties of Fish and Vegetable Oil Mixtures.....	878
SCHOLES, S. R. Arsenic in Glass.....	683	THOMPSON, W. G. Occupational Poisoning in Chemical Trades.....	454
SCHOLES, S. R. and H. W. FOOTE. The Extraction of Potash and Alumina from Feldspar.....	16	TILLOTSON, E. W., Jr. On the Density of some Borate and Silicate Glasses.....	820
	377	TILLOTSON E. W. On the Surface Tension of Silicate and Borosilicate Glasses.....	651
		TILLOTSON, E. W., JR. The Relation of the Refractive Index of Soda-Barium and Soda-Lime Glasses to their Chemical Composition.....	882

TILLOTSON, E. W., JR. The Relation of the Refractive Index of Soda-Lime Glasses to their Chemical Composition.....	246	WHITAKER, M. C. The Manufacture of Sulfuric Acid and Alkali, by G. Lunge (Book Review).....	70
TOCH, M. Paint Technology and Tests, by H. A. Gardner (Book Review).....	389	WHITE, G. F. A Study of the Viscosity of Fish Oils.....	106
TOCH, M. The Paint and Varnish Industry of the United States (Ed.)	241	WHITE, G. F. The Fluidity of Fish Oil Mixtures as an Additive Property.....	267
TURRENTINE, J. W. A Note on the Determination of Iodides by Direct Titration.....	435	WHITE, G. F. and A. THOMAS. Studies on Fish Oils. III. Properties of Fish and Vegetable Oil Mixtures.....	878
TURRENTINE, J. W. Composition of the Salines of the United States. I. Rock Salt, Artificial Brines and Mother Liquors from Artificial Brines.....	828	WHITNEY, W. R. American Electrochemical Society Research Fund.....	546
TURRENTINE, J. W. Composition of the Salines of the United States. II. Natural (Subterranean) Brines and Mother Liquors from Natural Brines.....	885	WHITNEY, W. R. Carbon Brushes.....	242
TURRENTINE, J. W. The Composition of the Pacific Kelps.....	431	WHITNEY, W. R. New Uses to Reduce Abuses in Conservation (Mineral Wastes Symposium).....	182
UEHLING, E. A. The Carbon Dioxide Recorder as a Factor in Fuel Economy.....	123	WILEY, S. W. Unique Water Bath.....	454
UHLIG, E. C. Occupational Diseases (Ed.).....	480	WILKE, W. Combination of the Contact Process with the Ordinary Lead Chamber or Tower Systems; An Improvement in the Manufacture of Sulfuric Acid.....	840
VAN HISE, C. R. Conservation (Ed.).....	160	WILLIAMS, F. M. New Forms of Apparatus for Gas Analysis.....	380
WAHL, R. Barleys Exhibited at the Second International Barley and Hop Prize Exhibit.....	549	WILLIAMS, H. Paint and Varnish in the U. S. Navy. A Note.....	547
WALKER, W. H. Corrosion of Iron and Steel, by J. N. Friend (Book Review).....	486	WILLIAMSON, C. S., JR. A Convenient Filtering Apparatus.....	222
WALKER, W. H. The Relative Corrosion of Iron and Steel Pipe as Found in Service.....	397	WILLIAMSON, C. S., JR. A Convenient Filtering Apparatus. Correction.....	310
WALKER, W. H. and W. ARTHUR. Structure of Galvanized Iron.....	799	WILLIAMSON, M. A. and P. A. BOECK. A New Type of Inorganic Filter for Laboratory Purposes.....	672
WALKER, W. H. and W. A. PATRICK. The Determination of Oxygen in Iron and Steel by Reduction in an Electric Vacuum Furnace.....	387	WILSNACK, G. C. and W. W. PATRICK. A New Volumetric Method for Tin.....	597
WALTERS, H. E. Determination of Manganese in Steel. A Note.....	4	WISE, L. E. On the Indices of Refraction of China Wood Oil.....	497
WATKINS, W. H. The Fellow Who Doesn't Know Any Better (Ed.)	636	WITHROW, J. R. Paper Pulps from Various Forest Woods, by H. E. Surface (Book Review).....	918
WEIDLEIN, E. R. Epinephrin from the Whale.....	33	WITHROW, J. R. The Effect of "Lime-Sulphur" Spray Manufacture on the Eyesight	735
WEIDLEIN, E. R. and H. W. EMERSON. Jamaica Camphor.....	917	WOOD, E. E. A Colorimetric Method for the Determination of Carbon in Iron and Steel. A Note of Protest.....	547
WEITH, A. J. The Effect of "Lime-Sulphur" Spray Manufacture on the Eyesight. A Note.....	528	WOODMAN, A. G. The Determination of Benzaldehyde in Maraschino Cherries and Maraschino Liqueur. A Correction.....	856
WERTHEIMER, H. F. The German Patent System.....	725	WOODMAN, A. G. and L. DAVIS. The Determination of Benzaldehyde in Maraschino Cherries and Maraschino Liqueur.....	588
WESSON, DAVID. The Chemist and the Cotton Seed Oil Industry in America (Address).....	288	WORK, W. R. and J. M. KNODE. A Modification of the Frary Electrodynamic Stirring Device.....	534
WEST, F. The Detection of Prussian Blue in Tea.....	64	YERBY, W. J. Nigerian Tin Developments. (Consular Note).....	624
WESTBY, G. C. Smelter Smoke Conservation.....	550	YODER, P. A. Marking Porcelain and Silica Crucibles, etc.....	567
WHEELER, F. G. The Adaptation of the Centrifugal Pump to Chemical Problems.....	698	YOUNG, J. and D. SPENCE. Comparison of some Methods for the Estimation of Sulfur in Vulcanized Rubber with Especial Reference to Electrolytic Oxidation.....	413
WHITAKER, M. C. A Dictionary of Applied Chemistry, Vol. I, by E. Thorpe (Book Review).....	288	ZIMMERMANN, A. Laboratory Studies of Rennin.....	506
WHITAKER, M. C. Dictionary of Applied Chemistry, Vol. II, by E. Thorpe (Book Review).....	857	ZONS, F. W. and F. J. METZGER. A Volumetric Method for the Determination of Thorium in the Presence of Other Rare Earths. The Analysis of Monazite Sand.....	493
WHITAKER, M. C. Industrial Chemistry, by Allen Rogers and A. B. Aubert (Book Review).....	131		
WHITAKER, M. C. Introduction (Perkin Medal Award).....			