

AUTHOR INDEX

THE JOURNAL OF INDUSTRIAL AND ENGINEERING CHEMISTRY VOLUME X—1918

ABEL, J. J. A National Institute of Therapeutics and Pharmacology	969	BURTON, W. M. Chemistry in the Petroleum Industry. Medal Address. Willard Gibbs Medal Award.	484
ADAMS, E. Q. AND L. E. WISE. Photographic Sensitizing Dyes: Their Synthesis and Absorption Spectra. Dyestuff Symposium, Cleveland Meeting, A. C. S.	801	BUSHNELL, L. D. The Influence of Cold Shock in the Sterilization of Canned Foods.	432
ALEXANDER, J. An Introduction to Theoretical and Applied Colloid Chemistry, by W. Ostwald. Translated by M. H. Fischer. (Book Review)	249	CAIN, J. R. AND L. C. MAXWELL. Rapid Determination of Carbon in Steel by the Barium Carbonate Titration Method.	520
Introductory Address. Perkin Medal Award.	138	CAMPBELL, E. DEM. II—On the Influence of the Temperature of Burning on the Rate of Hydration of Magnesium Oxide.	595
The Chemistry of Colloids, by R. Zsigmondy. Translated by E. B. Spear. (Book Review)	250	CAPPS, J. H. AND G. B. TAYLOR. Effect of Acetylene on Oxidation of Ammonia to Nitric Acid.	457
ALSBERG, C. L. Drug Research and the Bureau of Chemistry.	971	AND A. S. COOLIDGE. The Production of Nitric Acid from Nitrogen Oxides.	270
ANDERSON, E. AND R. J. NESTELL. Effect of Coal Ash on the Nature of Cement Mill Potash, 1030; See Potter and Cheesman.	109	CAROTHERS, J. N. Electric Furnace Smelting of Phosphate Rock and Use of the Cottrell Precipitator in Collecting the Volatilized Phosphoric Acid, 35; Correction.	239
ANDERSON, R. P. Reagents for Use in Gas Analysis. VII—The Determination of Benzene Vapor.	25	CHAMOT, E. M. Chemical Microscopy. Address.	60
AND M. H. KATZ. Reagents for Use in Gas Analysis. VI—The Absorption of Hydrogen by Sodium Oleate.	23	AND H. I. COLE. The Use of Textile Fibers in Microscopic Qualitative Chemical Analysis.	48
ANDREWS, C. E. Para Cymene. I—Nitration. Mononitrocymene, 1-CH ₃ , 2-NO ₂ , 4-CH(CH ₃) ₂ .	453	CHANDLER, C. F. Arthur Henry Elliott. Obituary.	498
ARNY, H. V. Annual Report of the Chemical Laboratory of the American Medical Association. Vol. 10. Compiled by the American Medical Association. (Book Review)	668	DR. Nichols—Leader in Chemical Industry.	92
AULD, S. J. M. Methods of Gas Warfare. Address.	297	CHAPIN, E. S. Natural Dyestuffs—An Important Factor in the Dyestuff Situation. Dyestuff Symposium, Cleveland Meeting, A. C. S.	795
BACHMANN, F. M. The Use of Microorganisms to Determine the Preservative Value of Different Brands of Spices.	121	CHAPIN, R. M. The Preparation and Testing of Pure Arsenious Oxide.	522
BACON, R. P. French Section American Chemical Society. Note.	1023	CHAPIN, W. H. A Rapid Pressure Method for the Determination of Carbon Dioxide in Carbonates.	527
BAILLY, H. S. AND J. M. JOHNSON. The Determination of the Hexabromide and Iodine Numbers of Salmon Oil as a Means of Identifying the Species of Canned Salmon.	999	CHARLTON, H. W. Recovery of Potash from Greensand.	6
BAKER, H. A. The Canning Industry—Some Accomplishments and Opportunities along Technical Lines.	69	CHEESMAN, R. D. AND N. S. POTTER, JR. Effect of Coal Ash on the Liberation and Nature of Cement Mill Potash, 109; See Letters.	1030
BAKER, J. T. Reagents and Reactions, by E. Tognoli. (Book Review)	667	CHURCH, S. R. A Manufacturer's Experience with Graduate Chemical Engineers.	1019
BAKER, N. D. Transfer of the Experiment Station at American University to the War Department, 654; See Wilson.	654	CHURCHILL, J. B. Organic Compounds of Arsenic and Antimony, by Morgan. (Book Review)	1038
BAKER, R. T. Platinum Wanted by the Government. Note.	867	CLARK, A. N. A Quick Method for Lime Cake Analysis.	51
BAMMAN, F. C. Correspondence with C. L. Parsons on "Saving Fats from Garbage."	320	CLARK, A. W. AND L. DUBOIS. Jelly Value of Gelatin and Glue.	707
BANCROFT, W. D. Chemical Warfare Research. Address, Cleveland Meeting, A. C. S.	785	CLARKE, H. T. Examination of Organic Developing Agents.	891
BARKER, H. H. The Bisulfate Method of Determining Radium.	525	CLASSE, C. H. An Automatic Hydrogen Sulfide Stopcock.	131
BASKERVILLE, C. Sir Wm. Ramsay as a Scientist and Man, by T. C. Chaudhuri. (Book Review)	962	CLOUKEY, H. AND R. C. PALMER. The Influence of Moisture on the Yield of Products in the Destructive Distillation of Hardwood.	262
BECKMAN, J. W. Chemistry for Soldiers in Training Camps. Note	869	COLE, H. I. AND E. M. CHAMOT. The Use of Textile Fibers in Microscopic Qualitative Chemical Analysis.	48
BELL, J. M. A Manual of Chemical Nomenclature, by H. G. Deming. (Book Review)	668	COLE, W. H. Conversion of Formulas.	555
BENSON, H. K. Chemistry of Materials, by R. B. Leighou. (Book Review)	666	COLLINS, W. D. Arsenic in Sulfured Food Products.	360
BERGEM, O. AND J. O. HALVERSON. The Preparation of N/100 Permanganate Solutions.	119	CONNOR, S. D. Determination of the Value of Agricultural Lime.	996
BESTERFELD, C. H. AND O. L. EVENSON. A Study of the Estimation of Fat in Condensed Milk and Milk Powders. Correction.	159	COOK, A. A. AND A. G. WOODMAN. The Detection of Vegetable Gums in Food Products.	530
BLAKE, A. F. An Alinement Chart for the Evaluation of Coal, 627; Correction.	948	COOKE, R. D. Chemistry for the Public. Note.	752
BLAKELAY, A. G. AND H. H. GEIST. Some Results of Analysis of Airs from Mine Fire.	552	COOLIDGE, A. S., G. B. TAYLOR AND J. H. CAPPS. The Production of Nitric Acid from Nitrogen Oxides.	270
BLASDALE, W. C. Equilibria in Solutions Containing Mixtures of Salts. I—The System Water and the Sulfates and Chlorides of Sodium and Potassium.	344	CORNELISON, R. W. On Reproducing Beilstein's <i>Handbuch der Organischen Chemie</i> . Note, 867. See Editorial, Turn About is Fair Play.	672
The Separation of the Chlorides and Sulfates of Sodium and Potassium by Fractional Crystallization.	347	CRANE, E. J. Chemical Research in the Various Countries before the War and in 1917. Note.	236
BLEININGER, A. V. Recent Developments in Ceramics. Address, Chemical Exposition.	844	The Indexes to <i>Chemical Abstracts</i> . Note.	237
BOGERT, M. T. Collar Insignia for Chemical Warfare Service.	655	CUSHMAN, A. S. Antimony Sulfide as a Constituent in Military and Sporting Arms Primers.	376
Cooperation of American Chemical Society with the Chemical Service Section.	581	DAUGHTERS, M. R. The Loganberry and the Acid Content of its Juice, 30; Correction.	159
Message, Wm. H. Nichols Medal Award.	312	The Seeds of the <i>Echinocystis Oregona</i> .	126
Special Chemicals and Apparatus Available through the Chemistry Committee of the National Research Council. Note.	158	DAVIDSON, J. G. The Formation of Aromatic Hydrocarbons from Natural Gas Condensate.	901
BOGGS, C. R. Vulcanization of Rubber by Selenium.	117	DAVIS, A. B. The Distillation of Resins, by V. Schweizer. Translated by H. B. Stocks. (Book Review)	249
BOYLES, F. M. The Determination of Essential Oils in Non-Alcoholic Flavoring Extracts.	537	DAVIS, H. S. AND M. D. DAVIS. A New Method for the Quantitative Estimation of Vapors in Gases. A Differential Pressure Method. Studies on the Absorption of Light Oils from Gases.	709
BRADLEY, L. Recovery of Potash from Iron Blast Furnaces and Cement Kilns by Electrical Precipitation. Address, Chemical Exposition.	834	AND D. G. MACGREGOR. The Application of the Differential Pressure Method to the Estimation of the Benzene and the Total Light Oil Content of Gases.	712
BRAND, C. J. The Bureau of Markets in its Relation to the Conservation of Foods.	66	DAVIS, J. D. AND G. B. TAYLOR. Chemical Control of Ammonia Oxidation. Note, 156; See Fox.	155
BRECKENRIDGE, J. E. The American Fertilizer Handbook for 1918. (Book Review)	962	DAVIS, M. D. AND H. S. DAVIS. A New Method for the Quantitative Examination of Vapors in Gases. A Differential Pressure Method. Studies on the Absorption of Light Oils from Gases.	709
BREITHUT, F. E. Census of Chemists, 946; See Chemical Warfare Service.	683	AND D. G. MACGREGOR. The Application of the Differential Pressure Method to the Estimation of the Benzene and the Total Light Oil Content of Gases.	712
BREWSTER, J. F. Method of Enzyme Action, by J. Beatty. (Book Review)	504	DAVISSON, B. S. Ammonia and Nitric Nitrogen Determination in Soil Extracts and Physiological Solutions.	600
BROOKS, B. T., D. F. SMITH AND H. ESSEX. The Manufacture of Amyl Acetate and Similar Solvents from Petroleum Pentane.	511	DEAN, E. W. A Convenient Electric Heater for Use in the Analytical Distillation of Gasoline.	823
BROTHER, G. H. Suggestions on Some Common Precipitations.	129	DELANEY, C. R. The Manufacture, Use, and Newer Developments of the Natural Dyestuffs. Dyestuff Symposium, Cleveland Meeting, A. C. S.	798
BROWN, R. P. The Automatic Control and Measurement of High Temperatures.	133	DEMATTEY, I. New Publications.	89, 169, 251, 333, 415, 505, 587, 669, 765
BROWNE, C. A. The Deterioration of Raw Cane Sugar: A Problem in Food Conservation.	178	DE ROPP, A., JR. Potash from Searles Lake. Address, Chemical Exposition.	839
The Polariscopic Situation and the Need of an International Saccharimetric Scale.	916	DODGE, C. A. AND E. L. KNOEDLER. Recovery of Solvents from Air-Vapor Mixtures.	593

DODGE, F. D. On Constituents of Oil of Cassia—II.	1005	HARDING, E. P. AND H. RINGSTROM. A Comparison of the Proximate and Mineral Analysis of Desiccated Skim Milk with Normal Cows' Milk.	295
DOREMUS, C. A. An American Emblem for American Chemists.	653	AND W. A. EGGE. A Proximate Analysis of the Seed of the Common Pigweed, <i>Amaranthus Retroflexus</i> L.	529
DOWELL, C. T. AND W. G. FRIEDEMAN. The Use of Sodium Sulfate in the Kjeldahl-Gunning Method.	599	HART, E. An Evaporator for Acid Liquids.	555
DOWNS, C. R. AND J. M. WEISS. Notes on "Free Carbon" of Tar.	400	The Utilization of Niter Cake. Note.	238
AND C. G. STUPP. The Determination of Phthalic Anhydride in Crude Phthalic Acid.	596	HART, R. An Improved Distillation Method for the Determination of Water in Soap.	598
DUBOIS, L. AND A. W. CLARK. Jelly Value of Gelatin and Glue.	707	HEALY, J. R. Licenses Required for Explosives and their Ingredients. Note.	237
DURAND, H. AND R. STEVENSON. Research on the Detection of Added Water in Milk.	26	HEBDEN, J. C. Dyeing of Khaki in the United States. Address.	640
DUSCHAK, L. H. Address. Dedication of Gilman Hall, University of California.	393	HEIDENHAIN, H. Critical Elaboration of Quantitative Precipitation Methods Exemplified by a Method for the Determination of Phosphoric Acid.	426
EARLE, R. B. Report of Committee on Organic Accelerators, Rubber Section, A. C. S., 865. See Council Meeting, Cleveland Meeting, A. C. S.	772	HENDRICK, E. L. Address. Annual Meeting of Chemists' Club.	489
EDSON, H. A. Effect of Frost and Decay upon the Starch in Potatoes.	725	HENDRICKSON, N. AND G. C. SWAN. Determination of Loosely Bound Nitrogen as Ammonia in Eggs.	614
EGGE, W. A. AND E. P. HARDING. A Proximate Analysis of the Seed of the Common Pigweed, <i>Amaranthus Retroflexus</i> L.	529	HERRESHOFF, J. B. F. Sulfuric Acid Handbook, by T. J. Sullivan. (Book Review).	960
EGLOFF, G. Toluol by Cracking Solvent Naphtha in Presence of Blue Gas.	8	HERTY, C. H. Introductory Address. Wm. H. Nichols Medal Award.	305
ELDRID, F. R. An Institute of Therapeutic Research.	973	Chemical Engineering Catalog, 1918 Edition. (Book Review).	1038
ELLIOTT, F. A. AND S. E. SHEPPARD. The Reticulation of Gelatin.	727	Permanent Chemical Independence. Address, Chemical Exposition.	826
EMERY, W. O. AND G. C. SPENCER. Studies in Synthetic Drug Analysis. V—Estimation of Theobromine.	605	UNSIGNED EDITORIALS:	
AND C. D. WRIGHT. Studies in Synthetic Drug Analysis. VI—Evaluation of Hexamethylenetetramine Tablets.	606	A Chemists' Club for France.	2
ENGEL, R. French Section, American Chemical Society.	575	A Dyestuff Section of the American Chemical Society.	674
ERDAHL, B. F. The Concentration of Potash from Raw Materials Containing Only a Trace of this Element by Means of the Electric Precipitation of Plue Dust and Fume Cement Kilns.	356	A French Local Section.	510
ESSLEN, G. J., JR. Airplane Dopes.	135	A Golden Opportunity.	967
ESSHX, H., B. T. BROOKS AND D. F. SMITH. The Manufacture of Amyl Acetate and Similar Solvents from Petroleum Pentane.	511	A Long Step in the Right Direction, 172; See Somebody Please Cut the Tape.	94
EVANS, W. L. Library for Edgewood Arsenal Laboratory. See Letters.	868	A Patent Abuse.	173
EVENSON, O. L. AND C. H. BIESTERFELD. A Study of the Estimation of Fat in Condensed Milk and Milk Powders. Correction.	159	A Record of Achievement.	879
FALCONER, J. British Progress in Dyestuff Manufacture.	145	A Regrettable Decision of the Directors.	4
FIELD, A. J. The Determination of Acetone.	552	A Special Meeting of the Council.	967
FIELDNER, A. C. The Storage of Bituminous Coal, by H. H. Stoek. (Book Review).	668	A Victory of Arms, Not Yet of Ideals.	966
FISHER, H. L. A Special Stopcock for Dropping Liquids Arranged for Equalizing the Pressures above and below the Outlet in the Stopcock.	1014	America in Safe Hands.	418
FITZGERALD, F. A. Mr. A. J. Rossi and His Work. Address. Perkin Medal Award.	138	An Appreciation and a Greeting.	95
FOLLETT, H. L., G. FORMANEK, C. T. LINCOLN AND G. W. KNIGHT. Estimation of Phenol in the Presence of the Three Cresols, 9; Correction.	239	An Army without Reserves.	508
FOOTE, H. W. A Summary of the Literature on the Solubility of Systems Related to Niter Cake.	896	An Embargo on Research Work.	967
FORMANEK, G., C. T. LINCOLN, G. W. KNIGHT AND H. L. FOLLETT. Estimation of Phenol in the Presence of the Three Cresols, 9; Correction.	239	An Experiment in Publicity.	419
FOX, P. J. Chemical Control of Ammonia Oxidation. Note, 155. See Taylor and Davis.	156	An Inglorious Rout.	590
FREAR, W. James Henry Shepard. Obituary.	499	An International Courtesy.	673
FREELAND, E. C. AND F. W. ZERRBAN. On the Preparation of an Active Decolorizing Carbon from Kelp.	812	Another Idol Shattered.	880
FRERICHS, F. W. Relation between Efficiency of Refrigerating Plants and the Purity of their Ammonia Charge.	202	By Order of the President.	590
FREV, R. W. AND J. S. ROGERS. A Volumometer.	554	Camp Followers.	255
FRIEDEMAN, W. G. AND C. T. DOWELL. The Use of Sodium Sulfate in the Kjeldahl-Gunning Method.	599	Chemistry Insignia.	95
FULLER, A. V. An Improved Automatic Pipette-Washing Device.	297	Commissions for Baseball Players.	879
GEIST, H. H. AND A. G. BLAKELEY. Some Results of Analysis of Airs from a Mine Fire.	552	Conservation Begins at Home.	879
GEORGE, J. Platinum Resolution by the State Council of Defense for California.	656	Developments in Ceramics.	878
GIBBS, H. D. The Color Laboratory of the Bureau of Chemistry. Dyestuff Symposium, Cleveland Meeting, A. C. S.	802	Facts for the Tariff Commission.	173
GILL, A. H. Aids in the Commercial Analysis of Oils, Fats and their Commercial Products. A Laboratory Handbook, by G. F. Pickering. (Book Review).	666	Four Days More.	336
American Lubricants, by L. B. Lockhart. (Book Review).	504	Important Notice: Licenses Required for Explosives and their Ingredients.	256
Lubricating Engineer's Handbook, by J. R. Battle. (Book Review).	168	Living from Hand to Mouth.	591
The Occurrence of Carotin in Oils and Vegetables.	612	National Self-Containedness.	966
GILLET, H. W. AND A. E. RHOADS. A Rocking Electric Brass Furnace.	459	No Change in Exposition Plans.	672
GOLDTHWAIT, C. F. The Journals of the American Chemical Society. Note.	1026	On With the Investigation.	93
GOLER, G. W. The Debt of Preventive Medicine to Chemistry. Address.	303	Organization within the Dyestuff Industry.	256
GOODWIN, C. J. The Sulfuric Acid Industry.	751	Pernicious Activity.	880
GRAY, G. P. The Consumption and Cost of Economic Poisons in California in 1916. Address.	301	Platinum:	
GRAY, H. LEB. A Test for Wool.	633	Platinum at White Heat.	508
Reduction of Waste. See Letters.	153	Platinum Oscillations.	95
GRAY, T., G. L. KELLEY, M. G. SPENCER AND C. B. ILLINGWORTH. Determination of Manganese in Steel in Presence of Chromium and Vanadium by Electrometric Titration.	19	Platinum Scraps.	336
GREAVES, J. E. AND C. T. HIRST. The Composition of the Water of the Intermountain Region.	1001	The Great Gamble.	419
GRIGNARD, V. The Collaboration of Science and Industry. Address. Translation.	137	Political, but not Politics.	590
GUPPY, C. M. New Publications.	875, 963, 1039	Preparation for after the War.	878
HAIGH, L. D. Variation in the Ether Extract of Silage.	127	Progress in Selective Service.	3
HALE, W. J. Resolution Concerning Organic Nomenclature. Note.	944	Prophecy and Fulfillment.	419
HALL, W. T. Standard Methods of Chemical Analysis, Edited by W. W. Scott. (Book Review).	250	Publicity Work to be Continued.	338
HALLAND, A. H. On the Quantitative Analysis of Dyestuffs. Dyestuff Symposium, Cleveland Meeting, A. C. S.	804	Research and the Tar Baby.	420d
HALVERSON, J. O. AND O. BERGEM. The Preparation of N/100 Permanganate Solutions.	119	Secretary Crowell at Cleveland.	672
HAMOR, W. A. A Letter from France.	495	Somebody, Please Cut the Tape.	94
		Spruce Turpentine.	4
		Spruce Turpentine to the Fore.	174
		Sugar and Soap.	175
		The Approaching Exposition.	592
		The Bull's Eye.	674
		The Chemical Alliance.	3
		The Chemical Service Section of the National Army.	2
		The Chemistry Rainbow.	254
		The Chemists' Club.	338
		The Cleveland Meeting.	591
		The Custodian in Action.	673
		The Demise of the "Garabed".	590
		The Great Gamble.	419
		The Missing Five Thousand.	5
		The Modern Miracle.	508
		The Naval Consulting Board.	175
		The Parting of the Ways.	254
		The Return of the Chemists.	968
		Typical German Pronouncements.	420c
		Turn About is Fair Play.	672
		War Chemistry in the Alleviation of Suffering.	673
		Washington Notes.	418
		Wasting Waters.	174
		What's in a Name?	255
		Where are the Leaders?	172
		Wood Waste.	256
		HESSE, B. C. Our Preparation for After the War. Address, 881; See Editorial.	878
		Report on Census of Chemical Imports.	773
		HIGGINS, C. A. Recovery of Potash from Kelp. Address, Chemical Exposition.	832
		Solvents from Kelp. Address, Chemical Exposition.	858
		HILDEBRAND, J. H. The Extraction of Potash and Other Constituents from Sea Water Bittern.	96
		HILL, C. W. College Courses for Industrial Chemists. Address.	646
		HILL, R. A. Importance of Chemists Recognized by Secretary of War.	580
		HILLEBRAND, W. F. Government Control of Platinum. Note.	322

HILTNER, R. S. AND C. E. PARKER. An Improved Method for Determining Citral. A Modification of the Hiltner Method.	608	MARSHALL, A. E. Avoidable Waste in the Production of Sulfuric Acid by the Chamber Process. Note.	156
HIRSCH, A. The Pyrophoric Alloy Industry. Address, Chemical Exposition.	849	MASON, W. P. Chemical Engineering in our Universities, 753; See Zoller.	645
HIRST, C. T. AND J. E. GREAVES. The Composition of the Water of the Intermountain Region.	1001	MATOS, L. J. America's Progress in Dyestuffs Manufacturing. Dyestuff Symposium, Cleveland Meeting, A. C. S.	790
HIXSON, A. W. AND R. H. MCKEE. Study of the Conditions Essential for the Commercial Manufacture of Carvacrol.	982	MATTHEWS, J. M. Application of Dyestuffs in Cotton Dyeing. Dyestuff Symposium, Cleveland Meeting, A. C. S.	794
HOPKINS, O. P. Chemical Markets in the Union of South Africa. Chemical Markets of South America:	887	MAXWELL, L. C. AND J. R. CAIN. Rapid Determination of Carbon in Steel by the Barium Carbonate Titration Method.	520
Argentina, Brazil, and Uruguay.	701	MCBRIDE, R. S. Government Publications:	
Chile, Peru, and Bolivia.	805	84, 165, 245, 331, 408, 503, 586, 662, 758, 873, 954,	1037
Colombia, Ecuador, the Guianas, Venezuela, and Paraguay.	977	Toluol Recovery and Standards for Gas Quality.	111
Effect of the War on American Chemical Trade.	692	MCDOWELL, A. H. Some Methods of Analysis for Nebraska Potash Salts and Brines.	128
Our Publications and Their Bearing on the Chemical Industry. Symposium: Bureau of Foreign and Domestic Commerce and Its Relations to American Chemical Industry.	933	MCLEROY, K. P. Chemical Patents and Allied Patent Problems, by E. Thomas. (Book Review).	167
HORNE, W. D. Valuation of Raw Sugars.	809	Product Patents.	257
HORNSEY, J. W. Potash from Desert Lakes and Alunite. Address, Chemical Exposition.	838	MCGRATH, S. J. On Reproducing Beilstein's Handbuch der Organischen Chemie. Note, 867; See Editorial, Turn About is Fair Play.	672
HOWE, H. E. Minutes of Sessions, Division of Industrial Chemists and Chemical Engineers, Cleveland Meeting, A. C. S.	865	MCHARGUE, J. S. Uniform Nitrogen Determination in Cottonseed Meal.	533
HOWE, J. L. As to Platinum. Note.	159	MCKAY, G. P. AND G. G. NASMITH. The Fertilizing Value of Activated Sludge, 339; See Rudnick.	400
HUDSON, C. S. American Sources of Supply for the Various Sugars. Address.	176	MCKEE, R. H. Laboratory Guide of Industrial Chemistry, by A. Rogers. (Book Review).	250
AND F. B. LAFORGE. The Preparation of Several Useful Substances from Corn Cobs.	925	AND A. W. HIXSON. Study of the Conditions Essential for the Commercial Manufacture of Carvacrol.	982
HUFF, W. J. Some Applications of Physical Chemistry in the Coal-Tar Industry.	1016	MCMILLAN, A. Current Industrial News Items:	
HURLEY, E. N. Communication from U. S. Shipping Board, 864; See Council Meeting, Cleveland Meeting, A. C. S.	772	73, 150, 228, 312, 394, 487, 572, 648, 744, 861, 937,	1020
ILLINGWORTH, C. B., G. L. KELLEY, M. G. SPENCER AND T. GRAY. Determination of Manganese in Steel in the Presence of Chromium and Vanadium by Electrometric Titration.	19	MEADE, R. K. Valuation of Lime for Various Purposes.	214
JACOBSEN, J. Pipette Used in Titration of Oils for Acidity.	633	Van Nostrand's Chemical Annual, Edited by J. C. Olsen and M. P. Matthias. (Book Review).	962
JAMES, C. C. Reverted Phosphate.	33	MEES, C. E. K. Chemicals for Research Work. Note.	1027
JAMIESON, G. S. The Determination of Arsenic in Insecticides by Potassium Iodate.	290	Organic Reagents for Research and Industry.	656
JAYNE, D. W. Institute for Research on Synthetic Drugs.	975	Planning a Research Laboratory for an Industry. Address.	476
JOHNSON, J. M. An Aspirator.	632	MERRILL, C. W. The Ammonia Program for 1918.	480
AND H. S. BAILLY. The Determination of the Hexabromide and Iodine Numbers of Salmon Oil as a Means of Identifying the Species of Canned Salmon.	999	MERZ, A. R. Direct Heat Treatment of Cement Mill Dust to Increase Its Water-Soluble Potash Content.	106
JOHNSON, M. O. Reaction of Hawaiian Soils with Calcium Bicarbonate Solutions, Its Relation to the Determination of Lime Requirements of Soils, and a Rapid Approximate Method for the Determination of Lime Requirements of Soils.	31	Russia's Production of Platinum.	920
JOHNSON, T. B. Address of Acceptance. Wm. H. Nichols Medal Award.	306	METZGER, F. J. The Chemists' Club. Communication and Questionnaire.	338
The Development of Pyrimidine Chemistry. Medal Address. Wm. H. Nichols Medal Award.	306	MORSE, F. W. Effect of Fertilizers on Hydrogen-Ion Concentration in Soils.	125
JOHNSTON, J. A Summary of the Proposals for the Utilization of Niter Cake.	468	MOUNT, G. The Association of British Chemical Manufacturers.	495
JONES, G. The Tariff Commission and the Dye Industry. Address.	232	MUNN, W. P. Determination of Acetic Acid by Distillation with Phosphoric Acid.	550
War Disturbances and Peace Readjustments in the Chemical Industries. Address, Cleveland Meeting, A. C. S.	783	New Portable Hydrogen Sulfide Generator.	130
KATZ, M. H. AND R. P. ANDERSON. Reagents for Use in Gas Analysis. VI—The Absorption of Hydrogen by Sodium Oleate.	23	MUNROE, C. E. Explosives, by A. Marshall. (Book Review).	167
KEITT, T. E. AND H. E. SHIVER. A Study of Sources of Error Incident to the Lindo-Gladding Method for Determining Potash. A Study of the DeRoode Method for the Determination of Potash in Fertilizer Materials.	994	MYERS, C. A., JR. A New Timing Device for Simplifying the Thermometric Reading of Calorimetric Determinations.	1015
KELLEY, G. L., M. G. SPENCER, C. B. ILLINGWORTH AND T. GRAY. Determination of Manganese in Steel in the Presence of Chromium and Vanadium by Electrometric Titration.	19	NASMITH, G. G. AND G. P. MCKAY. The Fertilizing Value of Activated Sludge, 339; See Rudnick.	400
KERR, R. H. Chemical Tests for the Detection of Rancidity.	471	NESTELL, R. J. AND E. ANDERSON. Effect of Coal Ash on Nature of Cement Mill Potash, 1030; See Potter and Cheesman.	109
KIPLINGER, C. C. A Device to Insure Tight Connections between Glass and Rubber Tubing.	631	NICHOLS, B. G. AND W. D. TURNER. An Inexpensive Ash Leaching Plant.	374
KNECHT, M. The Great Effort of the French Industries. Address.	423	NICHOLS, W. H. A Retrospect and an Application. President's Address, Cleveland Meeting, A. C. S.	768
KNIGHT, G. W., C. T. LINCOLN, G. FORMANEK AND H. L. FOLLETT. Estimation of Phenol in the Presence of the Three Cresols, 9; Correction.	239	Platinum Resolution by the Argentine Chemical Society. Note, 323; See Schaefer.	323
KNOEDLER, E. L. AND C. A. DODGE. Recovery of Solvents from Air-Vapor Mixtures.	593	Presentation Address, Perkin Medal Award.	140
KOBER, P. A. Technical Applications of Nephelometry. Address.	556	Presentation Address, Wm. H. Nichols Medal Award.	305
KRESS, O. AND K. TEXTOR. Some Experiments on the Pulping of Extracted Yellow Pine Chips by the Sulfate Process.	268	Ramsay Memorial Fund. Note.	236
KUNZ, G. F. Platinum Resolutions. Note.	159	NORTHROP, Z. An Anaerobic Culture Volumeter.	624
LAFORGE, F. B. AND C. S. HUDSON. The Preparation of Several Useful Substances from Corn Cobs.	925	NOYES, H. A. Comparison of Percentages of Nitrogen in Tops and Roots of Head Lettuce Plants.	621
LAIRD, C. N. The Potteries at Shek Waan, Near Canton, China. Address.	568	OBERFELL, G. G. Testing Natural Gas for Gasoline.	211
LANGMUIR, A. C. The Chemist's Pocket Manual, by R. K. Meade. (Book Review).	960	OESPER, R. E. Cooperation between Manufacturers and Universities. Note.	1027
LEECH, P. N. Examination of American-Made Acetylsalicylic Acid.	288	OLSEN, J. C. Reports of American Institute of Chemical Engineers Meetings:	
LEMAISTRE, F. J. Conditions of the French Chemical Industries during 1916. Address.	421	10th Annual Meeting, St. Louis, December 5 to 8, 1917.	77
LEVENE, P. A. An Institute for Chemotherapy.	970	10th Semi-Annual Meeting, Gorham and Berlin, N. H., June 19 to 22, 1918.	651
LEWIS, H. F. The Quantitative Estimation of Anthraquinone.	425	O'NEILL, E. Dedication of Gilman Hall, University of California. Introductory Address.	391
LINBARGER, S. C. Carborandum Refractories. Address, Chemical Exposition.	847	PALKIN, S. The Identification and Determination of Potassium Guaiacol Sulfonate.	610
LINCOLN, C. T., G. W. KNIGHT, G. FORMANEK AND H. L. FOLLETT. Estimation of Phenol in the Presence of the Three Cresols, 9; Correction.	239	PALMER, A. M. Cooperation Requested by Alien Property Custodian. Note.	947
LITTLE, A. D. Cellulose—An Outline of Chemistry of Structural Elements of Plants, by Cross and Bevan. (Book Review).	960	PALMER, R. C. The Effect of Catalysts on the Yield of Products in the Destructive Distillation of Hardwoods.	264
LOEVENHART, A. S. Institute for Research in Synthetic Organic Chemistry.	971	The Effect of Incomplete Distillation on the Yield of Products in the Destructive Distillation of Birch.	260
LUBS, H. A. Detection of Added Color in Butter or Oleomargarine.	436	AND H. CLOUKEY. The Influence of Moisture on the Yield of Products in the Destructive Distillation of Hardwood.	262
MACDOWELL, C. H. The Work of the Chemical Section of the War Industries Board. Address, Cleveland Meeting, A. C. S.	780	PARKER, C. E. AND R. S. HILTNER. An Improved Method for Determining Citral. A Modification of the Hiltner Method.	608
MACGREGOR, D. G., H. S. DAVIS AND M. D. DAVIS. The Application of the Differential Pressure Method to the Estimation of the Benzene and the Total Light Oil Content of Gases.	712	PARKHURST, I. P. The Effect of Annealing on the Electrical Resistance of Hardened Carbon Steels.	515
MAINS, G. H. AND H. E. PATTEN. Carbonation Studies. II—The Carbonation of Distilled Water.	279	PARR, S. W. Methods for the Commercial Sampling and Analysis of Coal, Coke, and By-Products. Compiled by the Chemical Subcommittee of the United States Steel Corporation under the Direction of J. M. Camp. (Book Review).	666
		PARSONS, C. L. American Chemical Society Pin.	80
		An Opportunity to Help the French. Note.	1024
		Cleveland Meeting, A. C. S. Note.	653
		Letter Concerning Chemists in War Service, 234; See Revised Statement by W. H. Walker.	321
		Spring Meeting of the American Chemical Society. Note.	236
		The American Chemist in Warfare. Address, Cleveland Meeting, A. C. S.	776
		PATTEN, H. E. AND G. H. MAINS. Carbonation Studies. II—The Carbonation of Distilled Water.	279
		PATTERSON, A. M. Chemical French, by M. L. Dolt. (Book Review).	961

PEARL, R. Statistics of Garbage Collection and Garbage Grease Recovery in American Cities.....	927	SPENCER, G. C. AND W. O. EMERY. Studies in Synthetic Drug Analysis. V—Estimation of Theobromine.....	605
PERRY, R. P. Coal Gas Residuals, by F. H. Wagner. (Book Review)	667	SPENCER, M. G., G. L. KELLEY, C. B. ILLINGWORTH AND T. GRAY. Determination of Manganese in Steel in the Presence of Chromium and Vanadium by Electrometric Titration.....	19
PETERKIN, A. G., JR. Synthetic Phenol.....	738	STEBBINS, J. H., JR. I—Upon the Action of Tetrazodi-o-Tolylmethane Chloride upon Naphthol and Naphthylamine Sulfo Acids.....	445
PETIT, R. New After-War Preparations in the Chemical Industry of Germany. Translation.....	1025	STEVENSON, R. AND H. DURAND. Research on the Detection of Added Water in Milk.....	26
PICKRELL, E. R. The Method of Preparation of the Census of Chemical Imports. Symposium: Bureau of Foreign and Domestic Commerce and its Relations to American Chemical Industry.....	936	STIEGLER, H. W. The Structure of Scarlet $S_2R(B)$ and Ponceau 3R(By).....	600
PIRCH, E. W. Problems in Testing Dyes and Intermediates. Dyestuff Symposium, Cleveland Meeting, A. C. S.....	803	STIEGLITZ, J. Reduction of Waste. Letters. See Gray.....	153
PORTER, J. J. AND E. O. RHODES. Effect of Coal Ash on Nature of Cement Mill Potash, 1031; See Potter and Cheesman.....	109	STILLMAN, J. M. Dedication of Gilman Hall, University of California. Address.....	392
POTTER, N. S., JR. AND R. D. CHEESMAN. Effect of Coal Ash on the Liberation and Nature of Cement Mill Potash, 109; See Letters.....	1030	STOCKETT, A. W. The Potash Situation.....	918
PRANKE, E. J. Development in Nitric Acid Manufacture in the U. S. since 1914. Address, Chemical Exposition.....	830	STORM, C. G. Disinfection with Formaldehyde. A Substitute for the Permanganate-Formalin Method.....	123
PULSIFER, H. B. A Standard Apparatus for the Determination of Sulfur in Iron and Steel by the Evolution Method.....	545	STUPP, C. G. AND C. R. DOWNS. The Determination of Phthalic Anhydride in Crude Phthalic Acid.....	596
RABAK, F. Influence of Time of Harvest, Drying and Freezing of Spearmint upon the Yield and Odorous Constituents of the Oil.....	275	SUYDAM, J. R., JR. AND WHITAKER, M. C. A Comparative Study of the Thermal Decomposition of Coal and of Some of the Products of Its Carbonization.....	431
RANDALL, M. Gilman Hall: The Research Unit of the Chemistry Group at the University of California. Address.....	634	SWAN, G. C. AND N. HENDRICKSON. Determination of Loosely Bound Nitrogen as Ammonia in Eggs.....	614
RANDALL, W. W. Charles Caspari, Jr. Obituary.....	240	SWETT, C. E. Distinguishing Manila from all Other "Hard" Rope Fibers.....	227
NOTE on the Use of the Dipping Refractometer.....	629	TALBOT, H. P. A Short Manual of Analytical Chemistry, Qualitative and Quantitative—Inorganic and Organic, by J. Muter. (Book Review).....	88
RATHIER, J. B. An Accurate Loss-on-Ignition Method for the Determination of Organic Matter in Soils.....	439	TAYLOR, G. B. AND J. H. CAPPS. Effect of Acetylene on Oxidation of Ammonia to Nitric Acid.....	457
REED, E. O. A Method for Determining the Absorbency of Paper.. AND F. P. VEITCH. A Constant Temperature and Humidity Room for the Testing of Paper, Textiles, Etc.....	44	AND A. S. COOLIDGE. The Production of Nitric Acid from Nitrogen Oxides.....	270
AND F. P. VEITCH. A Constant Temperature and Humidity Room for the Testing of Paper, Textiles, Etc.....	38	AND J. D. DAVIS. Chemical Control of Ammonia Oxidation. Note, 156; See Fox.....	155
F. P. VEITCH AND C. F. SAMMET. Blue and Brown Print Paper: Characteristics, Tests, and Specifications.....	222	TEXTOR, C. K. AND O. KRASS. Some Experiments on the Pulping of Extracted Yellow Pine Chips by the Sulfate Process.....	268
RHOADS, A. E. AND GILLET, H. W. A Rocking Electric Brass Furnace.....	459	THOMPSON, G. W. The Importance of Practical Chemistry. Address, Chemical Exposition.....	829
RHODES, E. O. AND J. J. PORTER. Effect of Coal Ash on Nature of Cement Mill Potash, 1031; See Potter and Cheesman.....	109	THORNTON, W. M., JR. A Simple and Efficient Filtering Tube.....	132
RHUB, S. N. Improved Methods for the Estimation of Sodium and Potassium.....	429	THURAS, A. L. AND E. E. WEIBEL. An Electrical Conductivity Recorder for Salinity Measurements.....	626
RICE, F. E. A Simple and Entirely Adjustable Rack for Kjeldahl Digestion Flasks.....	631	TILLISCH, H. Decanting.....	631
RICHARDS, J. W. Milwaukee Meeting American Institute of Mining Engineers. Note.....	945	TOCH, M. The Pigments of the Tomb of Perneb.....	118
The Ferro-Alloys. Address, Chemical Exposition.....	851	TOLMAN, L. M. Introductory Address. Willard Gibbs Medal Award.....	483
Report, 34th Meeting American Electrochemical Society. Note.....	944	TOMLINSON, G. H. Wood Waste as a Source of Ethyl Alcohol. Address, Chemical Exposition.....	859
RICHARDSON, W. D. Tentative Standard Methods for the Sampling and Analysis of Commercial Fats and Oils.....	315	TONE, F. J. The Exposition in War and in Peace. Address, Chemical Exposition.....	828
RINGSTROM, H. AND E. P. HARDING. A Comparison of the Proximate and Mineral Analysis of Desiccated Skim Milk with Normal Cows' Milk.....	295	TOROSSIAN, G. The Emblem of the American Chemical Society. Note, 869; See Doremus.....	653
RITTENHOUSE, E. A Safety Valve.....	633	TUCKER, S. A. Standard Table of Electrochemical Equivalents and Their Derivatives, by C. Hering and F. H. Getman. (Book Review).....	88
ROBINSON, W. O. A Proximate Quantitative Method for the Determination of Rubidium and Caesium in Plant Ash.....	50	TURNER, W. D. AND B. G. NICHOLS. An Inexpensive Ash Leaching Plant.....	374
ROGERS, A. Allen's Commercial Organic Analysis. (Book Review). Everyman's Chemistry, by E. Hendrick. (Book Review).....	250	UPTON, H. S. Volumetric Determination of Free Sulfur in Soft Rubber Compounds.....	518
The Leather Specimen Book, by F. W. LaCroix. (Book Review).....	168	VAN ARSDALE, G. D. Tube Milling, by A. DelMar. (Book Review).....	168
Treatise on Applied Analytical Chemistry. (Book Review).....	960	VEITCH, F. P. AND E. O. REED. A Constant Temperature and Humidity Room for the Testing of Paper, Textiles, Etc.....	38
ROGERS, J. S. AND R. W. FREY. A Volumometer.....	554	AND C. F. SAMMET. Blue and Brown Print Paper: Characteristics, Tests, and Specifications.....	222
ROSENGARTEN, G. D. The Chemical Engineering Catalog—1917 Edition. (Book Review).....	88	VERY, E. D. Municipal Contribution to Conservation through Garbage Utilization. Address.....	563
ROSSI, A. J. Address of Acceptance. Perkin Medal Award.....	141	WAGGAMAN, W. H. AND C. R. WAGNER. The Agricultural Availability of Raw Ground Phosphate Rock.....	442
ROTH, C. F. Report of Southern Trip of American Electrochemical Society.....	489	The Use of "Mine Run" Phosphates in the Manufacture of Soluble Phosphoric Acid.....	353
RUDNICK, P. Report of Committee on Research and Analytical Methods, Fertilizer Division, A. C. S.....	946	WAGNER, C. R. AND W. H. WAGGAMAN. The Agricultural Availability of Raw Ground Phosphate Rock.....	442
The Fertilizing Value of Activated Sludge. Note, 400; See Nasmith and McKay.....	339	The Use of "Mine Run" Phosphates in the Manufacture of Soluble Phosphoric Acid.....	353
SADTLER, S. P. Advances in Industrial Organic Chemistry since the Beginning of the War. Address, Chemical Exposition.....	854	WALKER, H. S. Notes on the Analysis of Molasses.....	198
Joseph Price Remington. Obituary.....	240	WALKER, W. H. Library for Edgewood Arsenal Laboratory. See Letters.....	868
SAMMET, C. F. Determining the Comparative Melting Points of Glues as a Measure of the Jelly Strength.....	595	Revised Statement from the Chemical Service Section, 321; See Parsons.....	234
Relative Viscosity of Oils at Room Temperature.....	632	WALLER, C. E. Method of Calculating Comparative Strength and Efficiency of High Explosives from Their Composition and Apparent Densities.....	448
F. P. VEITCH AND E. O. REED. Blue and Brown Print Paper: Characteristics, Tests, and Specifications.....	222	WASHBURN, E. W. The Place of the University in Chemical War Work. Address, Cleveland Meeting, A. C. S.....	786
SATTLER, L. A Hydrogen Sulfide Generator.....	226	WEIRE, A. L. Theory and Practice in the Design of Multiple Evaporators for Sugar Factories.....	191
SAXTON, B. F. Platinum Resolution by the Argentine Chemical Society. Note, 323; See Nichols.....	323	WEIBEL, E. E. AND A. L. THURAS. An Electrical Conductivity Recorder for Salinity Measurements.....	626
SCHAEFER, G. F. Platinum Resolution by the Argentine Chemical Society. Note, 323; See Nichols.....	323	WEIDLEIN, E. R. Remarks Concerning Suggestions for Central Medicinal Research Laboratory.....	976
SCHOELLKOPF, J. F., JR. The Development of the Dyestuff Industry since 1914. Dyestuff Symposium, Cleveland Meeting, A. C. S.....	792	WELL, L. S. Y. Conservation of Platinum. Letter.....	494
SCHOLES, S. R. Permanence as an Ideal of Research. Address.....	390	WEISS, J. M. Safety of TNT as an Explosive. Note.....	1028
SCHORGER, A. W. Sulfite Turpentine.....	258	Methods of Analysis Used in the Coal-Tar Industry:	
SEIDENBERG, A. A Method for the Detection of Foreign Fats in Butter Fat.....	617	I—Crude Tars.....	732
SHARWOOD, W. J. Notes on Sodium Cyanide.....	292	II—Distilled Tars and Pitches.....	817
SHEPPARD, S. E. The Science and Practice of Photography. (Book Review).....	961	III—Heavy and Middle Oils.....	911
AND F. A. ELLIOTT. The Reticulation of Gelatin.....	727	IV—Benzols and Light Oil.....	1006
SHERMAN, H. C. Food Chemistry in the Service of Human Nutrition. Address.....	383	AND C. R. DOWNS. Notes on "Free Carbon" of Tar, 400; See Monroe and Broderson, THIS JOURNAL, 9 (1917), 1100.	
SHIVER, H. E. AND T. E. KEITT. A Study of Sources of Error Incident to the Lindo-Gladding Method for Determining Potash.....	994	WELLS, R. American Garbage Disposal Industry and Its Chemical Relation. Address.....	567
A Study of the DeRoode Method for the Determination of Potash in Fertilizer Materials.....	219	WERTZ, F. A. Notes on the Color Designation of Oil Varnishes.....	475
SHOOK, G. A. A Differential Refractometer.....	553	WESSON, D. Cotton Oil Industry in the War.....	930
SHREVE, R. N. General Symposium on the Chemistry of Dyestuffs. Note.....	750	Edible Fats and Oils, by C. A. Mitchell. (Book Review).....	668
Introductory Remarks. Dyestuff Symposium, Cleveland Meeting, A. C. S.....	789	Edible Fats, in War and Law.....	71
SILVERMAN, A. A New Illuminator for Microscopes.....	1013		
SMITH, D. F., B. T. BROOKS AND H. ESSEX. The Manufacture of Amyl Acetate and Similar Solvents from Petroleum Pentane.....	511		
SMITH, E. Fuel for Manufacture of Chemicals. Note.....	159		
SNOW, C. D. Government Trade-Building Information. Symposium: Bureau of Foreign and Domestic Commerce and Its Relations to American Chemical Industry.....	931		
SPENCE, D. Catalysts in Vulcanization.....	115		

WHEELER, A. S. Toluol from Spruce Turpentine.....	359	WOODMAN, A. G. The Examination of Milk for Public Health Pur- poses, by J. Race. (Book Review).....	666
WHITAKER, M. C. AND J. R. SUYDAM, JR. A Comparative Study of the Thermal Decomposition of Coal and of Some of the Products of Its Carbonization.....	431	AND A. A. COOK. The Detection of Vegetable Gums in Food Products.....	530
WHITE, E. C. Chemists and the Draft. Note.....	160	WOOTON, P. Washington Letter: 80, 160, 239, 325, 403, 496, 582, 656, 753, 870, 948,	1033
WICHMANN, H. J. The Detection and Determination of Coumarin in Factitious Vanilla Extracts.....	535	WRIGHT, C. D. AND W. O. EMERY. Studies in Synthetic Drug Analysis. VI—Evaluation of Hexamethylenetetramine Tablets.	606
WILLARD, F. W. Andrew P. Peterson. Obituary.....	755		
WILSON, W. Civil Service Rules Waived for War Gas Investigators. Executive Order.....	753	ZERBAN, F. W. The Rôle of Oxidase and of Iron in the Color Changes of Sugar Cane Juice.....	814
Licensing of Fertilizer Industry Ordered. Proclamation.....	323	AND E. C. FREELAND. On the Preparation of an Active Decolorizing Carbon from Kelp.....	812
Transfer of the Experiment Station at American University to the War Department, 654; See Baker.....	654	ZITKOWSKI, H. E. The Seeding Method of Graining Sugar.....	992
WINTER, O. B. A Contribution to the Composition of Lime-Sulfur Solutions.....	539	ZOLLER, H. F. Some Constituents of the American Grapefruit (<i>Citrus decumana</i>).....	364
WISE, L. E. AND E. Q. ADAMS. Photographic Sensitizing Dyes: Their Synthesis and Absorption Spectra. Dyestuff Symposium, Cleveland Meeting, A. C. S.....	801	The Status of Chemical Engineering in Our Universities and Col- leges Immediately Prior to the Declaration of War. Address, 644; See Mason.....	753
WITHERS, W. A. The Chemistry of Farm Practice, by T. E. Keitt. (Book Review).....	249		