

 [image:]

 The Project Gutenberg eBook of Scientific American Supplement, No. 415, December 15, 1883

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Scientific American Supplement, No. 415, December 15, 1883

Author: Various

Release date: February 1, 2004 [eBook #11344]

 Most recently updated: December 25, 2020

Language: English

Credits: Produced by Produced by Josephine Paolucci, Don Kretz, Juliet Sutherland,

 Charles Franks and the DP Team

*** START OF THE PROJECT GUTENBERG EBOOK SCIENTIFIC AMERICAN SUPPLEMENT, NO. 415, DECEMBER 15, 1883 ***

Scientific American Supplement No. 415

NEW YORK, DECEMBER 15, 1883

Scientific American Supplement. Vol. XVI, No. 415.

Scientific American established 1845

Scientific American Supplement, $5 a year.

Scientific American and Supplement, $7 a year.

	TABLE OF CONTENTS.

	I.
	CHEMISTRY AND METALLURGY.--Carbon in
Steel.

	
	Heat developed in Forging.

	
	Recent Studies on the Constitution of
Alkaloids.--Extract from a lecture delivered before the
Philadelphia College of Pharmacy. --By SAML.P. SADTLER.

	II.
	ENGINEERING AND MECHANICS.--Apparatus for
Extracting Starch from Potatoes.--With engraving.

	
	A Simple Apparatus for describing Ellipses.--By
Prof. E.J. HALLOCK. 1 figure.

	
	A Novel Propeller Engine.--With full description
and numerous engravings.--By Prof. MACCORD.

	
	The New Russian Torpedo Boat, the Poti.--With
engraving.

	
	A New Steamer Propelled by Hydraulic
Reaction--Figures showing plan and side views of the
steamer.

	
	A New Form of Flexible Band Dynamometer.--By Prof.
W.C. UNWIN. 4 figures.

	III.
	TECHNOLOGY.--Enlarging on Argentic Paper and
Opals.--By A. GOODALL.

	
	The Manufacture and Characteristics of
Photographic Lenses.

	
	Improved Developers for Gelatine Plates.--By DR.
EDER.

	
	The Preparation of Lard for Use in Pharmacy.--By
Prof. REDWOOD.

	
	Anti-Corrosion Paint.

	
	Manufacture of Charcoal in Kilns.--Different
kilns used.

	IV.
	ART, ARCHITECTURE, AND ARCHÆOLOGY.--The
German National Monument.--With two engravings of the statues of
Peace and War.

	
	The Art Aspects of Modern Dress.

	
	Artisans' Dwellings, Hornsey, London.--With
engraving.

	
	Discovery of Ancient Church In
Jerusalem.

	V.
	ELECTRICITY, HEAT. ETC.--See's Gas Stove.--With
engraving.

	
	Rectification of Alcohol by Electricity. 3
engravings showing Apparatus for Hydrogenizing Impure Spirits.
Electrolyzing Apparatus, and Arrangement of the Siemens
Machine.

	VI.
	GEOLOGY.--On the Mineralogical Localities in and
around New York City.--By NELSON H. DARTON.

	VII.
	NATURAL HISTORY.--The Zoological Society's
Gardens, London.--With full page engravings showing the new Reptile
House, and the Babiroussa family.

	VIII.
	HORTICULTURE.--The Kauri Pine--Damarra
Australis.-- With engraving.

	
	How to Successfully Transplant Trees.

	IX.
	MEDICINE, HYGIENE, ETC.--On the Treatment of
Congestive Headache.--By Dr. J.L. CORNING.

	
	The Use of the Mullein Plant in the Treatment of
Pulmonary Consumption.--By Dr. J.B. QUINLAN.

	
	Action of Mineral Waters and of Hot Water upon
the Bile.

	
	Vivisection.--Apparatus Used.--Full page of
engravings.

	
	Insanity from Alcohol.--Intemperance a fruitful
as well as inexhaustible source for the increase of insanity.--By
Dr. A. BAER, Berlin.

	
	Plantain as a Styptic.--By J.W. COLCORD.

	
	Danger from Flies.

THE GERMAN NATIONAL MONUMENT.--WAR AND PEACE.

In our SUPPLEMENT No. 412 we gave several engravings and a full
description of the colossal German National monument "Germania,"
lately unveiled on the Niederwald slope of the Rhine. We now
present, as beautiful suggestions in art, engravings of the two
statues, War and Peace, which adorn the corners of the monumental
facade. These figures are about twenty feet high. The statue of War
represents an allegorical character, partly Mercury, partly
mediæval knight, with trumpet in one hand, sword in the
other. The statue of Peace represents a mild and modest maiden,
holding out an olive branch in one hand and the full horn of
peaceful blessings in the other. Between the two statues is a
magnificent group in relief representing the "Watch on the Rhine."
Here the Emperor William appears in the center, on horseback,
surrounded by a noble group of kings, princes, knights, warriors,
commanders, and statesmen, who, by word or deed or counsel, helped
to found the empire--an Elgin marble, so to speak, of the German
nation.

WAR. THE GERMAN NATIONAL MONUMENT. PEACE.

WAR. THE GERMAN NATIONAL MONUMENT. PEACE.

A writer in the London Lancet ridicules a habit of being
in great haste and terribly pressed for time which is common among
all classes of commercial men, and argues that in most cases there
is not the least cause for it, and that it is done to convey a
notion of the tremendous volume of business which almost overwhelms
the house. The writer further says that, when developed into a
confirmed habit, it is fertile in provoking nervous maladies.

THE ART ASPECTS OF MODERN DRESS.

At a recent conversazione of the London Literary and Artistic
Society, Mr. Sellon read a paper upon this subject. Having
expressed his belief that mere considerations of health would never
dethrone fashion, the lecturer said he should endeavor to show on
art principles how those who were open to conviction could have all
the variety Fashion promised, together with far greater elegance
than that goddess could bestow, while health received the fullest
attention. Two excellent societies, worthy of encouragement up to a
certain point, had been showing us the folly and wickedness of
fashionable dress--dress which deformed the body, crippled the
feet, confined the waist, exposed the chest, loaded the limbs, and
even enslaved the understanding. But these societies had been more
successful in pulling down than in building up, and blinded with
excess of zeal were hurrying us onward to a goal which might or
might not be the acme of sanitative dress, but was certainly the
zero of artistic excellence. The cause of this was not far to seek.
We were inventing a new science, that of dress, and were without
rules to guide us. So long as ladies had to choose between Paris
fashions and those of Piccadilly Hall, they would, he felt sure,
choose the former. Let it be shown that the substitute was both
sanitary and beautiful, capable of an infinite variety in color and
in form--in colors and forms which never violated art principle,
and in which the wearer, and not some Paris liner, could exercise
her taste, and the day would have been gained. This was the task he
had set himself to formulate, and so doing he should divide his
subject in two--Color and Form.

In color it was desirable to distinguish carefully between the
meaning of shade, tint, and hue. It was amazing that a cultured
nation like the English should be so generally ignorant of the laws
of color harmony. We were nicely critical of music, yet in color
were constantly committing the gravest solecisms. He did not think
there were seventeen interiors in London that the educated eye
could wander over without pain. Yet what knowledge was so useful?
We were not competent to buy a picture, choose a dress, or furnish
a house without a knowledge of color harmony, to say nothing of the
facility such knowledge gave in all kinds of painting on porcelain,
art needlework, and a hundred occupations.

An important consideration in choosing colors for dress was the
effect they would have in juxtaposition. Primary colors should be
worn in dark shades; dark red and dark yellow, or as it was
commonly called, olive green, went well together; but a dress of
full red or yellow would be painful to behold. The rule for full
primaries was, employ them sparingly, and contrast them only with
black or gray. He might notice in passing that when people dressed
in gray or black the entire dress was usually of the one color
unrelieved. Yet here they had a background that would lend beauty
to any color placed upon it.

Another safe rule was never to place together colors differing
widely in hue. The eye experienced a difficulty in accommodating
itself to sudden changes, and a species of color discord was the
consequence. But if the colors, even though primaries, were of some
very dark or very light shade, they become harmonious. All very
dark shades of color went well with black and with each other, and
all very light shades went well with white and each other.

A much-vexed question with ladies was, "What will suit my
complexion?" The generally received opinion was that the complexion
was pink, either light or dark, and colors were chosen accordingly,
working dire confusion. But no one living ever had a pink
complexion unless a painted one. The dolls in the Lowther Arcade
were pink, and their pink dresses were in harmony. No natural
complexion whatever was improved by pink; but gray would go with
any. The tendency of gray was to give prominence to the dominant
hue in the complexion. When an artist wished to produce flesh color
he mixed white, light red, yellow ocher, and terra vert. The skin
of a fair person was a gray light red, tinged with green; the color
that would brighten and intensify it most was a gray light sea
green, tinged with pink--in other words, its complementary. A color
always subtracted any similar color that might exist in combination
near it. Thus red beside orange altered it to yellow; blue beside
pink altered it to cerise. Hence, if a person was so unfortunate as
to have a muddy complexion, the worst color they could wear would
be their own complexion's complementary--the best would be mud
color, for it would clear their complexion.

Passing on to the consideration of form in costume, the lecturer
urged that the proper function of dress was to drape the human
figure without disguising or burlesquing it. An illustration of
Miss Mary Anderson, attired in a Greek dress as Parthenia, was
exhibited, and the lecturer observed that while the dress once worn
by Greek women was unequaled for elegance, Greek women were not in
the habit of tying their skirts in knots round the knees, and the
nervous pose of the toes suggested a more habitual acquaintance
with shoes and stockings.

An enlargement from a drawing by Walter Crane was shown as
illustrating the principles of artistic and natural
costume--costume which permitted the waist to be the normal size,
and allowed the drapery to fall in natural folds--costume which
knew nothing of pleats and flounces, stays and "improvers"--costume
which was very symbolization and embodiment of womanly grace and
modesty.

A life-sized enlargement of a fashion plate from Myra's
Journal, dated June 1, 1882, was next shown. The circumference
of the waist was but 12¾ in., involving an utter exclusion
of the liver from that part of the organization, and the attitude
was worthy of a costume which was the ne plus ultra of
formal ugliness.

Having shown another and equally unbecoming costume, selected
from a recent issue by an Oxford Street firm, the lecturer asked,
Why did women think small waists beautiful? Was it because
big-waisted women were so frequently fat and forty, old and ugly? A
young girl had no waist, and did not need stays. As the figure
matured the hips developed, and it was this development which
formed the waist. The slightest artificial compression of the waist
destroyed the line of beauty. Therefore, the grown woman should
never wear stays, and, since they tended to weaken the muscles of
the back, the aged and weak should not adopt them. A waist really
too large was less ungraceful than a waist too small. Dress was
designed partly for warmth and partly for adornment. As the uses
were distinct, the garments should be so. A close-fitting inner
garment should supply all requisite warmth, and the outer dress
should be as thin as possible, that it might drape itself into
natural folds. Velvet, from its texture, was ill adapted for this.
When worn, it should be in close fitting garments, and in dark
colors only. It was most effective when black.

Turning for a few moments, in conclusion, to men's attire, the
lecturer suggested that the ill-success of dress reformers hitherto
had been the too-radical changes they sought to introduce. We could
be artistic without being archaic. Most men were satisfied without
clothes fairly in fashion, a tolerable fit, and any unobtrusive
color their tailor pleased. He would suggest that any reformation
should begin with color.

ARTISANS' DWELLINGS, HORNSEY.

The erection of artisans' dwellings is certainly a prominent
feature in the progress of building in the metropolis, and
speculative builders who work on a smaller scale would do well not
to ignore the fact. The Artisans, Laborers, and General Dwellings
Company (Limited) has been conspicuously successful in rearing
large blocks of dwellings for artisans, clerks, and others whose
means necessitates the renting of a convenient house at as low a
rental as it is possible to find it. We give an illustration of a
terrace of first-class houses built by the above company, who
deserve great praise for the spirited and liberal manner in which
they are going to work on this the third of their London
estates--the Noel Park Estate, at Hornsey. On the estates at
Shaftesbury and Queen's Parks they have already built about three
thousand houses, employing therein a capital of considerably over a
million sterling, while at Noel Park they are rapidly covering an
estate of one hundred acres, which will contain, when completed, no
less than two thousand six hundred houses, to be let at weekly
rentals varying from 6s. to 11s. 6d., rates and taxes all included.
The object has been to provide separate cottages, each in itself
complete, and in so doing they have not made any marked departure
from the ordinary type of suburban terrace plan, but adopting this
as most favorable to economy, have added many improvements,
including sanitary appliances of the latest and most approved
type.

The most important entrance to Noel Park is by Gladstone Avenue,
a road 60 ft. wide leading from the Green Lanes to the center of
the estate. On either side of this road the houses are set back 15
ft., in front of which, along the edge of the pavement, trees of a
suitable growth are being planted, as also on all other roads on
the estate. About the center of Gladstone Avenue an oval space has
been reserved as a site for a church, and a space of five acres in
another portion of the estate has been set apart to be laid out as
a recreation ground, should the development of the estate warrant
such an outlay. The remaining streets are from 40 ft. to 50 ft. in
width, clear of the garden space in front of the houses. Shops will
be erected as may be required.

SUGGESTIONS IN ARCHITECTURE.--A ROW OF COMFORTABLE DWELLINGS.

SUGGESTIONS IN ARCHITECTURE.--A ROW OF COMFORTABLE
DWELLINGS.

The drainage of the estate has been arranged on the dual system,
the surface water being kept separate from the sewage drains.
Nowhere have these drains been carried through the houses, but they
are taken directly into drains at the back, having specially
ventilated manholes and being brought through at the ends of
terraces into the road sewers; the ventilating openings in the
roads have been converted into inlet ventilators by placing upcast
shafts at short intervals, discharging above the houses. This
system of ventilation was adopted on the recommendation of Mr. W.A.
De Pape, the engineer and surveyor to the Tottenham Local
Board.

All the houses are constructed with a layer of concrete over the
whole area of the site, and a portion of the garden at back. Every
room is specially ventilated, and all party walls are hollow in
order to prevent the passage of sound. A constant water supply is
laid on, there being no cisterns but those to the water-waste
preventers to closets. All water pipes discharge over open trapped
gullies outside.

The materials used are red and yellow bricks, with terracotta
sills, the roofs being slated over the greater part, and for the
purpose of forming an agreeable relief, the end houses, and in some
cases the central houses, have red tile roofs, the roofs over
porches being similarly treated. The houses are simply but
effectively designed, and the general appearance of the finished
portion of the estate is bright and cheerful. All end houses of
terraces have been specially treated, and in some cases having
rather more accommodation than houses immediately adjoining, a
slightly increased rental is required. There are five different
classes of houses. The first class houses (which we illustrate this
week) are built on plats having 16 ft. frontage by 85 ft. depth,
and containing eight rooms, consisting of two sitting rooms,
kitchen, scullery, with washing copper, coal cellar, larder, and
water-closet on ground floor, and four bedrooms over. The
water-closet is entered from the outside, but in many first-class
houses another water-closet has been provided on the first floor,
and one room on this floor is provided with a small range, so that
if two families live in the one house they will be entirely
separated. The rental of these houses is about 11s. to 11s. 6d. per
week. Mr. Rowland Plumbe, F.R.I.B.A., of 13 Fitzroy Square, W., is
the architect.--Building and Engineering Times.

ENLARGING ON ARGENTIC PAPER AND OPALS.

By A. GOODALL.

[Footnote: Read before the Dundee and East of Scotland
Photographic Association.]

The process of making gelatino bromide of silver prints or
enlargements on paper or opal has been before the public for two or
three years now, and cannot be called new; but still it is neither
so well known nor understood as such a facile and easy process
deserves to be, and I may just say here that after a pretty
extensive experience in the working of it I believe there is no
other enlarging process capable of giving better results than can
be got by this process when properly understood and wrought, as the
results that can be got by it are certainly equal to those
obtainable by any other method, while the ease and rapidity with
which enlarged pictures can be made by it place it decidedly ahead
of any other method. I propose to show you how I make a gelatino
bromide enlargement on opal.

[Mr. Goodall then proceeded to make an enlargement on a 12 by 10
opal, using a sciopticon burning paraffin; after an exposure for
two and a-half minutes the developer was applied, and a brilliant
opal was the result.]

We now come to the paper process, and most effective
enlargements can be made by it also; indeed, as a basis for
coloring, nothing could well be better. Artists all over the
country have told me that after a few trials they prefer it to
anything else, while excellent and effective plain enlargements are
easily made by it if only carefully handled. A very good
enlargement is made by vignetting the picture, as I have just done,
with the opal, and then squeezing it down on a clean glass, and
afterward framing it with another glass in front, when it will have
the appearance almost equal to an opal. To make sure of the picture
adhering to the glass, however, and at the same time to give
greater brilliancy, it is better to flow the glass with a 10 or 15
grain solution of clear gelatine before squeezing it down. The one
fault or shortcoming of the plain argentic paper is the dullness of
the surface when dry, and this certainly makes it unsuitable for
small work, such as the rapid production of cartes or proofs from
negatives wanted in a hurry; the tone of an argentic print is also
spoken of sometimes as being objectionable; but my impression is,
that it is not so much the tone as the want of brilliancy that is
the fault there, and if once the public were accustomed to the
tones of argentine paper, they might possibly like them twice as
well as the purples and browns with which they are familiar,
provided they had the depth and gloss of a silver print; and some
time ago, acting on a suggestion made by the editor of the
Photographic News, I set about trying to produce this result
by enameling the paper with a barium emulsion previous to coating
it with the gelatinous bromide of silver. My experiments were
successful, and we now prepare an enamel argentic paper on which
the prints stand out with brilliancy equal to those on albumenized
paper. I here show you specimens of boudoirs and panels--pictures
enlarged from C.D.V.--negatives on this enamel argentic.

[Mr. Goodall then passed round several enlargements from
landscape and portrait negatives, which it would have been
difficult to distinguish from prints on double albumenized
paper.]

I have already spoken of the great ease and facility with which
an argentic enlargement may be made as compared with a collodion
transfer, for instance; but there is another and more important
point to be considered between the two, and that is, their
durability and permanence. Now with regard to a collodion transfer,
unless most particular care be taken in the washing of it (and
those who have made them will well know what a delicate, not to say
difficult, job it is to get them thoroughly freed from the hypo,
and at the same time preserve the film intact), there is no
permanence in a collodion transfer, and that practically in nine
cases out of ten they have the elements of decay in them from the
first day of their existence. I know, at least in Glasgow, where an
enormous business has been done within the last few years by
certain firms in the club picture trade (the club picture being a
collodion transfer tinted in oil or varnish colors), there are
literally thousands of pictures for which thirty shillings or more
has been paid, and of which the bare frame is all that remains at
the present day; the gilt of the frames has vanished, and the
picture in disgust, perhaps, has followed it. In short, I believe a
collodion transfer cannot be made even comparatively permanent,
unless an amount of care be taken in the making of it which is
neither compatible nor consistent with the popular price and
extensive output. How now stands the case with an argentic
enlargement? Of course it may be said that there is scarcely time
yet to make a fair comparison--that the argentic enlargements are
still only on their trial.

I will give you my own experience. I mentioned at the outset
that seven or eight years ago I had tried Kennet's pellicle and
failed, but got one or two results which I retained as curiosities
till only a month or two ago; but up to that time I cannot say they
had faded in the least, and I have here a specimen made three years
ago, which I have purposely subjected to very severe treatment. It
has been exposed without any protection to the light and damp and
all the other noxious influences of a Glasgow atmosphere, and
although certainly tarnished, I think you will find that it has not
faded; the whites are dirty, but the blacks have lost nothing of
their original strength. I here show you the picture referred to, a
12 by 10 enlargement on artist's canvas, and may here state, in
short, that my whole experience of argentic enlargements leads me
to the conclusion that, setting aside every other quality, they are
the most permanent pictures that have ever been produced.
Chromotypes and other carbon pictures have been called permanent,
but their permanence depends upon the nature of the pigment
employed, and associated with the chromated gelatine in which they
are produced, most of pigments used, and all of the prettiest ones,
being unable to withstand the bleaching action of the light for
more than a few weeks. Carbon pictures are therefore only permanent
according to the degree in which the coloring matter employed is
capable of resisting the decolorizing action of light. But there is
no pigment in an argentic print, nothing but the silver reduced by
the developer after the action of light; and that has been shown
by, I think, Captain Abney, to be of a very stable and not easily
decomposed nature; while if the pictures are passed through a
solution of alum after washing and fixing, the gelatine also is so
acted upon as to be rendered in a great degree impervious to the
action of damp, and the pictures are then somewhat similar to
carbon pictures without carbon.

I may now say a few words on the defects and failures sometimes
met with in working this process; and first in regard to the
yellowing of the whites. I hear frequent complaints of this want of
purity in the whites, especially in vignetted enlargements, and I
believe that this almost always arises from one or other of the two
following causes:

First. An excess of the ferrous salt in the ferrous oxalate
developer; and when this is the case, the yellow compound salt is
more in suspension than solution, and in the course of development
it is deposited upon, and at the same time formed in, the
gelatinous film.

The proportions of saturated solution of oxalate to saturated
solution of iron, to form the oxalate of iron developer, that has
been recommended by the highest and almost only scientific
authority on the subject--Dr. Eder--are from 4 to 6 parts of
potassic oxalate to 1 part of ferrous sulphate.

Now while these proportions may be the best for the development
of a negative, they are not, according to my experience, the best
for gelatine bromide positive enlargements; I find, indeed, that
potassic oxalate should not have more than one-eighth of the
ferrous sulphate solution added to it, otherwise it will not hold
in proper solution for any length of time the compound salt formed
when the two are mixed.

The other cause is the fixing bath. This, for opals and
vignetted enlargements especially, should always be fresh and
pretty strong, so that the picture will clear rapidly before any
deposit has time to take place, as it will be observed that very
shortly after even one iron developed print has been fixed in it a
deposit of some kind begins to take place, so that although it may
be used a number of times for fixing prints that are meant to be
colored afterward it is best to take a small quantity of fresh hypo
for every enlargement meant to be finished in black and white. The
proportions I use are 8 ounces to the pint of water. Almost the
only other complaints I now hear are traceable to over-exposure or
lack of intelligent cleanliness in the handling of the paper. The
operator, after having been dabbling for some time in hypo, or
pyro, or silver solution, gives his hands a wipe on the focusing
cloth, and straightway sets about making an enlargement, ending up
by blessing the manufacturer who sent him paper full of black
stains and smears. Argentic paper is capable of yielding excellent
enlargements, but it must be intelligently exposed, intelligently
developed, and cleanly and carefully handled.

THE MANUFACTURE AND CHARACTERISTICS OF PHOTOGRAPHIC
LENSES.

At a recent meeting of the London and Provincial Photographic
Association Mr. J. Traill Taylor, formerly of New York, commenced
his lecture by referring to the functions of lenses, and by
describing the method by which the necessary curves were computed
in order to obtain a definite focal length. The varieties of
optical glass were next discussed, and specimens (both in the rough
and partly shaped state) were handed round for examination. The
defects frequently met with in glass, such as striæ and
tears, were then treated upon; specimens of lenses defective from
this cause were submitted to inspection, and the mode of searching
for such flaws described. Tools for grinding and polishing lenses
of various curvatures were exhibited, together with a collection of
glass disks obtained from the factory of Messrs. Ross & Co.,
and in various stages of manufacture--from the first rough slab to
the surface of highest polish. Details of polishing and edging were
gone into, and a series of the various grades of emery used in the
processes was shown. The lecturer then, by means of diagrams which
he placed upon the blackboard, showed the forms of various makes of
photographic lenses, and explained the influence of particular
constructions in producing certain results; positive and negative
spherical aberration, and the manner in which they are made to
balance each other, was also described by the aid of diagrams, as
was also chromatic aberration. He next spoke of the question of
optical center of lenses, and said that that was not, as had been
hitherto generally supposed, the true place from which to measure
the focus of a lens or combination. This place was a point very
near the optical center, and was known as the "Gauss" point, from
the name of the eminent German mathematician who had investigated
and made known its properties, the knowledge of which was of the
greatest importance in the construction of lenses. A diagram was
drawn to show the manner of ascertaining the two Gauss points of a
bi-convex lens, and a sheet exhibited in which the various kinds of
lenses with their optical centers and Gauss points were shown. For
this drawing he (Mr. Taylor) said he was indebted to Dr. Hugo
Schroeder, now with the firm of Ross & Co. The lecturer
congratulated the newly-proposed member of the Society, Mr. John
Stuart, for his enterprise in securing for this country a man of
such profound acquirements. The subject of distortion was next
treated of, and the manner in which the idea of a non distorting
doublet could be evolved from a single bi-convex lens by division
into two plano-convex lenses with a central diaphragm was shown.
The influence of density of glass was illustrated by a description
of the doublet of Steinheil, the parent of the large family of
rapid doublets now known under various names. The effect of
thickness of lenses was shown by a diagram of the ingenious method
of Mr. F. Wenham, who had long ago by this means corrected
spherical aberration in microscopic objective. The construction of
portrait lenses was next gone into, the influence of the negative
element of the back lens being especially noted. A method was then
referred to of making a rapid portrait lens cover a very large
angle by pivoting at its optical center and traversing the plate in
the manner of the pantoscopic camera. The lecturer concluded by
requesting a careful examination of the valuable exhibits upon the
table, kindly lent for the occasion by Messrs. Ross & Co.

IMPROVED DEVELOPERS FOR GELATINE PLATES.

By Dr. Eder.

We are indebted to Chas. Ehrmann, Esq., for the improved
formulas given below as translated by him for the Photographic
Times.

Dr. Eder has for a considerable time directed especial attention
to the soda and potash developers, either of which seems to offer
certain advantages over the ammoniacal pyrogallol. This advantage
becomes particularly apparent with emulsions prepared with ammonia,
which frequently show with ammoniacal developer green or red fog,
or a fog of clayish color by reflected, and of pale purple by
transmitted light. Ferrous oxalate works quite well with plates of
that kind; so do soda and potassa developers.

For soda developers, Eder uses a solution of 10 parts of pure
crystallized soda in 100 parts of water. For use, 100 c.c. of this
solution are mixed with 6 c.c. of a pyrogallic solution of 1:10,
without the addition of any bromide.

More pleasant to work with is Dr. Stolze's potassa developer.
No. 1: Water, 200 c.c.; chem. pure potassium carbonate, 90 gr.;
sodium sulphite, 25 gr. No. 2: Water 100 c.c.; citric, 1½
gr.; sodium sulphite, 25 gr.; pyrogallol., 12 gr. Solution No. 2 is
for its better keeping qualities preferable to Dr. Stolze's
solution.[A] The solutions when in well stoppered bottles keep well
for some time. To develop, mix 100 c.c. of water with 40 min. of
No. 1 and 50 min. of No. 2. The picture appears quickly and more
vigorously than with iron oxalate. If it is desirable to decrease
the density of the negatives, double the quantity of water. The
negatives have a greenish brown to olive-green tone. A very fine
grayish-black can be obtained by using a strong alum bath between
developing and fixing. The same bath after fixing does not act as
effectual in producing the desired tone. A bath of equal volumes of
saturated solutions of alum and ferrous sulphate gives the negative
a deep olive-brown color and an extraordinary intensity, which
excludes all possible necessities of an after intensification.

[Footnote A: 100 c.c. water; 10 c.c. alcohol; 10 gr. pyrogallol;
1 gr. salicylic acid.]

The sensitiveness with this developer is at least equal to that
when iron developer is used, frequently even greater.

The addition of bromides is superfluous, sometimes injurious.
Bromides in quantities, as added to ammoniacal pyro, would reduce
the sensitiveness to 1/10 or 1/20; will even retard the developing
power almost entirely.

Must a restrainer be resorted to, 1 to 3 min. of a 1:10 solution
of potassium bromide is quite sufficient.

THE PREPARATION OF LARD FOR USE IN PHARMACY.

[Footnote: Read at an evening meeting of the Pharmaceutical
Society of Great Britain, November 7, 1883.]

By Professor REDWOOD.

I have read with much, interest the paper on "Ointment Bases,"
communicated by Mr. Willmott to the Pharmaceutical Conference at
its recent meeting, but the part of the subject which has more
particularly attracted my attention is that which relates to
prepared lard. Reference is made by Mr. Willmott to lard prepared
in different ways, and it appears from the results of his
experiments that when made according to the process of the British
Pharmacopoeia it does not keep free from rancidity for so long a
time as some of the samples do which have been otherwise prepared.
The general tendency of the discussion, as far as related to this
part of the subject, seems to have been also in the same direction;
but neither in the paper nor in the discussion was the question of
the best mode of preparing lard for use in pharmacy so specially
referred to or fully discussed as I think it deserves to be.

When, in 1860, Mr. Hills, at a meeting of the Pharmaceutical
Society, suggested a process for the preparation of lard, which
consisted in removing from the "flare" all matter soluble in water,
by first thoroughly washing it in a stream of cold water after
breaking up the tissues and afterward melting and straining the fat
at a moderate heat, this method of operating seemed to be generally
approved. It was adopted by men largely engaged in "rendering"
fatty substances for use in pharmacy and for other purposes for
which the fat was required to be as free as possible from flavor
and not unduly subject to become rancid. It became the process of
the British Pharmacopoeia in 1868. In 1869 it formed the basis of a
process, which was patented in Paris and this country by Hippolite
Mege, for the production of a fat free from taste and odor, and
suitable for dietetic use as a substitute for butter. Mege's
process consists in passing the fat between revolving rollers,
together with a stream of water, and then melting at "animal heat."
This process has been used abroad in the production of the fatty
substance called oleomargarine.

But while there have been advocates for this process, of whom I
have been one, opinions have been now and then expressed to the
effect that the washing of the flare before melting the fat was
rather hurtful than beneficial. I have reason to believe that this
opinion has been gaining ground among those who have carefully
inquired into the properties of the products obtained by the
various methods which have been suggested for obtaining animal fat
in its greatest state of purity.

I have had occasion during the last two or three years to make
many experiments on the rendering and purification of animal fat,
and at the same time have been brought into communication with
manufacturers of oleomargarine on the large scale; the result of
which experience has been that I have lost faith in the efficacy of
the Pharmacopeia process. I have found that in the method now
generally adopted by manufacturers of oleomargarine, which is
produced in immense quantities, the use of water, for washing the
fat before melting it, is not only omitted but specially avoided.
The parts of the process to which most importance is attached are:
First, the selection of fresh and perfectly sweet natural fat,
which is hung up and freely exposed to air and light. It thus
becomes dried and freed from an odor which is present in the
freshly slaughtered carcass. It is then carefully examined, and
adhering portions of flesh or membrane as far as possible removed;
after which it is cut up and passed through a machine in which it
is mashed so as to completely break up the membraneous vesicles in
which the fat is inclosed. The magma thus produced is put into a
deep jacketed pan heated by warm water, and the fat is melted at a
temperature not exceeding 130°F.

If the flare has been very effectually mashed, the fat may be
easily melted away from the membraneous matter at 120°F., or
even below that, and no further continuance of the heat is required
beyond what is necessary for effecting a separation of the melted
fat from the membraneous or other suspended matter. Complete
separation of all suspended matter is obviously important, and
therefore nitration seems desirable, where practicable; which
however is not on the large scale.

My experiments tend to indicate that the process just described
is that best adapted for the preparation of lard for use in
pharmacy. There is, however, a point connected with this or any
other method of preparing lard which is deserving of more attention
than it has, I believe, usually received, and that is, the source
from which the flare has been derived. Everybody knows how greatly
the quality of pork depends upon the manner in which the pig has
been fed, and this applies to the fat as well as other parts of the
animal. Some time ago I had some pork submitted to me for the
expression of opinion upon it, which had a decided fishy flavor,
both in taste and smell. This flavor was present in every part, fat
and lean, and it is obvious that lard prepared from that fat would
not be fit for use in pharmacy. The pig had been prescribed a fish
diet. Barley meal would, no doubt, have produced a better variety
of lard.

ANTI-CORROSION PAINT.

The Neueste Erfinderung describes an anti-corrosion paint
for iron. It states that if 10 per cent. of burnt magnesia, or even
baryta, or strontia, is mixed (cold) with ordinary linseed-oil
paint, and then enough mineral oil to envelop the alkaline earth,
the free acid of the paint will be neutralized, while the iron will
be protected by the permanent alkaline action of the paint. Iron to
be buried in damp earth may be painted with a mixture of 100 parts
of resin (colophony), 25 parts of gutta-percha, and 50 parts of
paraffin, to which 20 parts of magnesia and some mineral oil have
been added.

CARBON IN STEEL.

At a recent meeting of the Chemical Society, London, a paper was
read entitled "Notes on the Condition in which Carbon exists in
Steel," by Sir F.A. Abel, C.B., and W.H. Deering.

Two series of experiments were made. In the first series disks
of steel 2.5 inches in diameter and 0.01 inch thick were employed.
They were all cut from the same strip of metal, but some were
"cold-rolled," some "annealed," and some "hardened." The total
carbon was found to be: "cold-rolled," 1.108 per cent.; hardened,
1.128 per cent.; and annealed, 0.924 and 0.860 per cent. Some of
the disks were submitted to the action of an oxidizing solution
consisting of a cold saturated solution of potassium bichromate
with 5 per cent. by volume of pure concentrated sulphuric acid. In
all cases a blackish magnetic residue was left undissolved. These
residues, calculated upon 100 parts of the disks employed, had the
following compositions: "Cold-rolled" carbon, 1.039 per cent.;
iron, 5.871. Annealed, C, 0.83 per cent.; Fe, 4.74 per cent.
Hardened, C, 0.178 per cent.; Fe, 0.70 per cent. So that by
treatment with chromic acid in the cold nearly the whole of the
carbon remains undissolved with the cold-rolled and annealed disks,
but only about one-sixth of the total carbon is left undissolved in
the case of the hardened disk. The authors then give a
resume of previous work on the subject. In the second part
they have investigated the action of bichromate solutions of
various strengths on thin sheet-steel, about 0.098 inch thick,
which was cold-rolled and contained: Carbon, 1.144 per cent.;
silica, 0.166 per cent.; manganese, 0.104 per cent. Four solutions
were used. The first contained about 10 per cent. of bichromate and
9 per cent. of H2SO4 by weight; the second
was eight-tenths as strong, the third about half as strong, the
fourth about one and a half times as strong. In all cases the
amount of solution employed was considerably in excess of the
amount required to dissolve the steel used. A residue was obtained
as before. With solution 1, the residue contained, C, 1.021; sol.
2, C, 0.969; sol. 3, C 1.049 the atomic ratio of iron to carbon was
Fe 2.694: C, 1; Fe, 2.65: C, 1; Fe), 2.867 C, 1): sol. 4. C, 0.266
per 100 of steel. The authors conclude that the carbon in cold
rolled steel exists not simply diffused mechanically through the
mass of steel but in the form of an iron carbide, Fe3C,
a definite product, capable of resisting the action of an oxidizing
solution (if the latter is not too strong), which exerts a rapid
solvent action upon the iron through which the carbide is
distributed.

APPARATUS FOR EXTRACTING STARCH FROM POTATOES.

In the apparatus of Mr. Angele, of Berlin, shown in the annexed
cuts (Figs. 1 and 2), the potatoes, after being cleaned in the
washer, C, slide through the chute, v, into a rasp, D, which
reduces them to a fine pulp under the action of a continuous
current of water led in by the pipe, d. The liquid pulp flows into
the iron reservoir, B, from whence a pump, P, forces it through the
pipe, w, to a sieve, g, which is suspended by four bars and has a
backward and forward motion. By means of a rose, c, water is
sprinkled over the entire surface of the sieve and separates the
fecula from the fibrous matter. The water, charged with fine
particles of fecula, and forming a sort of milk, flows through the
tube, z, into the lower part, N, of the washing apparatus, F, while
the pulp runs over the sieve and falls into the grinding-mill, H.
This latter divides all those cellular portions of the fecula that
have not been opened by the rasp, and allows them to run, through
the tube, h, into the washing apparatus, F, where the fecula is
completely separated from woody fibers. The fluid pulp is carried
by means of a helix, i, to a revolving perforated drum at e. From
this, the milky starch flows into the jacket, N, while the pulp
(ligneous fibers) makes its exit from the apparatus through the
aperture, n, and falls into the reservoir, o.

ANGELE'S POTATO-STARCH APPARATUS.

ANGELE'S POTATO-STARCH APPARATUS.

The liquid from the jacket, N, passes to a refining sieve, K,
which, like the one before mentioned, has a backward and forward
motion, and which is covered with very fine silk gauze in order to
separate the very finest impurities from the milky starch. The
refined liquid then flows into the reservoir, m, and the impure
mass of sediment runs into the pulp-reservoir, o. The pump, l,
forces the milky liquid from the reservoir, m, to the settling
back, while the pulp is forced by a pump, u, from the receptacle,
o, into a large pulp-reservoir.

The water necessary for the manufacture is forced by the pump,
a, into the reservoir, W, from whence it flows, through the pipes,
r, into the different machines. All the apparatus are set in motion
by two shaftings, q. The principal shaft makes two hundred
revolutions per minute, but the velocity of that of the pumps is
but fifty revolutions.--Polytech. Journ., and Bull. Musee de
l'Indust.

A SIMPLE APPARATUS FOR DESCRIBING ELLIPSES.

By Prof. E.J. HALLOCK.

A very simple apparatus for describing an oval or ellipse may be
constructed by any apprentice or school boy as follows: Procure a
straight piece of wood about ¼ inch wide by 1/8 inch thick
and 13 inches long. Beginning ½ inch from the end, bore a
row of small holes only large enough for a darning needle to pass
through and half an inch apart. Mark the first one (at A) 0, the
third 1, the fifth 2, and so on to 12, so that the numbers
represent the distance from O in inches. A small slit may be made
in the end of the ruler or strip of wood near A, but a better plan
is to attach a small clip on one side.

ELLIPSE INSTRUMENT.

ELLIPSE INSTRUMENT.

Next procure a strong piece of linen thread about four feet
long; pass it through the eye of a coarse needle, wax and twist it
until it forms a single cord. Pass the needle upward through
the hole marked 0, and tie a knot in the end of the thread to
prevent its slipping through. The apparatus is now ready for
immediate use. It only remains to set it to the size of the oval
desired.

Suppose it is required to describe an ellipse the longer
diameter of which is 8 inches, and the distance between the foci 5
inches. Insert a pin or small tack loosely in the hole between 6
and 7, which is distant 6-½ inches from O. Pass the needle
through hole 5, allowing the thread to pass around the tack or pin;
draw it tightly and fasten it in the slit or clip at the end. Lay
the apparatus on a smooth sheet of paper, place the point of a
pencil at E, and keeping the string tight pass it around and
describe the curve, just in the same manner as when the two ends of
the string are fastened to the paper at the foci. The chief
advantage claimed over the usual method is that it may be applied
to metal and stone, where it is difficult to attach a string. On
drawings it avoids the necessity of perforating the paper with
pins.

As the pencil point is liable to slip out of the loop formed by
the string, it should have a nick cut or filed in one side, like a
crochet needle.

As the mechanic frequently wants to make an oval having a given
width and length, but does not know what the distance between the
foci must be to produce this effect, a few directions on this point
may be useful:

It is a fact well known to mathematicians that if the distance
between the foci and the shorter diameter of an ellipse be made the
sides of a right angled triangle, its hypothenuse will equal the
greater diameter. Hence in order to find the distance between the
foci, when the length and width of the ellipse are known, these two
are squared and the lesser square subtracted from the greater, when
the square root of the difference will be the quantity sought. For
example, if it be required to describe an ellipse that shall have a
length of 5 inches and a width of 3 inches, the distance between
the foci will be found as follows:

 (5 x 5) - (3 x 3) = (4 x 4)

 or __

 25 - 9 = 16 and \/16 = 4.

In the shop this distance may be found experimentally by laying
a foot rule on a square so that one end of the former will touch
the figure marking the lesser diameter on the latter, and then
bringing the figure on the rule that represents the greater
diameter to the edge of the square; the figure on the square at
this point is the distance sought. Unfortunately they rarely
represent whole numbers. We present herewith a table giving the
width to the eighth of an inch for several different ovals when the
length and distance between foci are given.

 Length. Distance between foci. Width.

 Inches. Inches. Inches.

 2 1 1¾

 2 1½ 1¼

 2½ 1 2¼

 2½ 1½ 2

 2½ 2 1½

 3 1 1½

 3 1½ 2-7/8

 3 2 2-5/8

 3 2½ 2¼

 3½ 1 3-3/8

 3½ 1½ 3-1/8

 3½ 2 2-7/8

 3½ 2½ 2½

 3½ 3 1¾

 4 2 3½

 4 2½ 3-1/8

 4 3 2-5/8

 4 3½ 2

 5 3 4

 5 4 3

For larger ovals multiples of these numbers may be taken; thus
for 7 and 4, take from the table twice the width corresponding to
3½ and 2, which is twice 2-7/8, or 5¾. It will be
noticed also that columns 2 and 3 are interchangeable.

To use the apparatus in connection with the table: Find the
length of the desired oval in the first column of the table, and
the width most nearly corresponding to that desired in the third
column. The corresponding number in the middle column tells which
hole the needle must be passed through. The tack D, around
which the string must pass, is so placed that the total length of
the string AD + DC, or its equal AE + EC, shall equal the greater
diameter of the ellipse. In the figure it is placed 6½
inches from A, and 1½ inches from C, making the total length
of string 8 inches. The oval described will then be 8 inches long
and 6¼ inches wide.

The above table will be found equally useful in describing ovals
by fastening the ends of the string to the drawing as is
recommended in all the text books on the subject. On the other
hand, the instrument may be set "by guess" when no particular
accuracy is required.

THE MANUFACTURE OF CHARCOAL IN KILNS.

The manufacture of charcoal in kilns was declared many years
ago, after a series of experiments made in poorly constructed
furnaces, to be unprofitable, and the subject is dismissed by most
writers with the remark, that in order to use the method
economically the products of distillation, both liquid and gaseous,
must be collected. T. Egleston, Ph.D., of the School of Mines, New
York, has read a paper on the subject before the American Institute
of Mining Engineers, from which we extract as follows: As there are
many SILVER DISTRICTS IN THE WEST where coke cannot be had at such
a price as will allow of its being used, and where the ores are of
such a nature that wood cannot be used in a reverberatory furnace,
the most economical method of making charcoal is an important
question.

Kilns for the manufacture of charcoal are made of almost any
shape and size, determined in most cases by the fancy of the
builder or by the necessities of the shape of the ground selected.
They do not differ from each other in any principle of manufacture,
nor does there seem to be any appreciable difference in the quality
of the fuel they produce, when the process is conducted with equal
care in the different varieties; but there is a considerable
difference in the yield and in the cost of the process in favor of
small over large kilns. The different varieties have come into and
gone out of use mainly on account of the cost of construction and
of repairs. The object of a kiln is to replace the cover of a
meiler by a permanent structure. Intermediate between the meiler
and the kiln is the Foucauld system, the object of which is to
replace the cover by a structure more or less permanent, which has
all the disadvantages of both systems, with no advantages peculiar
to itself.

The kilns which are used may be divided into the rectangular,
the round, and the conical, but the first two seem to be
disappearing before the last, which is as readily built and much
more easily managed.

ALL VARIETIES OF KILNS

Are usually built of red brick, or, rarely, of brick and stone
together. Occasionally, refractory brick is used, but it is not
necessary. The foundations are usually made of stone. There are
several precautions necessary in constructing the walls. The brick
should be sufficiently hard to resist the fire, and should
therefore be tested before using. It is an unnecessary expense to
use either second or third quality fire-brick. As the pyroligneous
acid which results from the distillation of the wood attacks lime
mortar, it is best to lay up the brick with fire-clay mortar, to
which a little salt has been added; sometimes loam mixed with
coal-tar, to which a little salt is also added, is used. As the
principal office of this mortar is to fill the joints, special care
must be taken in laying the bricks that every joint is broken, and
frequent headers put in to tie the bricks together. It is
especially necessary that all the joints should be carefully
filled, as any small open spaces would admit air, and would
materially decrease the yield of the kiln. The floor of the kiln
was formerly made of two rows of brick set edgewise and carefully
laid, but latterly it is found to be best made of clay. Any
material, however, that will pack hard may be used. It must be well
beaten down with paving mauls. The center must be about six inches
higher than the sides, which are brought up to the bottom of the
lower vents. Most kilns are carefully pointed, and are then painted
on the outside with a wash of clay suspended in water, and covered
with a coating of coal-tar, which makes them waterproof, and does
not require to be renewed for several years.

RECTANGULAR KILNS FOR THE MANUFACTURE OF CHARCOAL.

RECTANGULAR KILNS FOR THE MANUFACTURE OF
CHARCOAL.

The kilns were formerly roofed over with rough boards to protect
the masonry from the weather, but as no special advantage was found
to result from so doing, since of late years they have been made
water-proof, the practice has been discontinued.

The wood used is cut about one and a fifth meters long. The
diameter is not considered of much importance, except in so far as
it is desirable to have it as nearly uniform as possible. When most
of the wood is small, and only a small part of it is large, the
large pieces are usually split, to make it pack well. It has been
found most satisfactory to have three rows of vents around the
kiln, which should be provided with a cast-iron frame reaching to
the inside of the furnace. The vents near the ground are generally
five inches high--the size of two bricks--and four inches wide--the
width of one--and the holes are closed by inserting one or two
bricks in them. They are usually the size of one brick, and larger
on the outside than on the inside. These holes are usually from
0.45 m. to 0.60 m. apart vertically, and from 0.80 m. to 0.90 m.
apart horizontally. The lower vents start on the second row of the
brickwork above the foundation, and are placed on the level with
the floor, so that the fire can draw to the bottom. There is
sometimes an additional opening near the top to allow of the rapid
escape of the smoke and gas at the time of firing, which is then
closed, and kept closed until the kiln is discharged. This applies
mostly to the best types of conical kilns. In the circular and
conical ones the top charging door is sometimes used for this
purpose. Hard and soft woods are burned indifferently in the kilns.
Hard-wood coal weighs more than soft, and the hard variety of
charcoal is usually preferred for blast furnaces, and for such
purposes there is an advantage of fully 33-1/3 per cent. or even
more in using hard woods. For the direct process in the bloomaries,
soft-wood charcoal is preferred. It is found that it is not usually
advantageous to build kilns of over 160 to 180 cubic meters in
capacity. Larger furnaces have been used, and give as good a yield,
but they are much more cumbersome to manage. The largest yield got
from kilns is from 50 to 60 bushels for hard wood to 50 for soft
wood. The average yield, however, is about 45 bushels. In meilers,
two and a half to three cords of wood are required for 100 bushels,
or 30 to 40 bushels to the cord. The kiln charcoal is very large,
so that the loss in fine coal is very much diminished. The pieces
usually come out the whole size, and sometimes the whole length of
the wood.

The rectangular kilns were those which were formerly exclusively
in use. They are generally built to contain from 30 to 90 cords of
wood. The usual sizes are given in the table below:

 1 2 3 4

 Length 50 40 40 48

 Width 12 15 14 17

 Height 12 15 18 18

 Capacity, in cords 55 70 75 90

1 and 2. Used in New England. 3. Type of those used in Mexico.
4. Kiln at Lauton, Mich.

The arch is usually an arc of a circle. A kiln of the size of
No. 4, as constructed at the Michigan Central Iron Works, with a
good burn, will yield 4,000 bushels of charcoal.

The vertical walls in the best constructions are 12 to 13 feet
high, and 1-½ brick thick, containing from 20 to 52 bricks
to the cubic foot of wall. To insure sufficient strength to resist
the expansion and contraction due to the heating and cooling, they
should be provided with buttresses which are 1 brick thick and 2
wide, as at Wassaic, New York; but many of them are built without
them, as at Lauton, Michigan, as shown in the engraving. In both
cases they are supported with strong braces, from 3 to 4 feet
apart, made of round or hewn wood, or of cast iron, which are
buried in the ground below, and are tied above and below with iron
rods, as in the engraving, and the lower end passing beneath the
floor of the kiln. When made of wood they are usually 8 inches
square or round, or sometimes by 8 inches placed edgewise. They are
sometimes tied at the top with wooden braces of the same size,
which are securely fastened by iron rods running through the
corners, as shown. When a number of kilns are built together, as at
the Michigan Central Iron Works, at Lauton, Michigan, shown in the
plan view, only the end kilns are braced in this way. The
intermediate ones are supported below by wooden braces, securely
fastened at the bottom. The roof is always arched, is one brick, or
eight inches, thick, and is laid in headers, fourteen being used in
each superficial foot. Many of the kilns have in the center a round
hole, from sixteen to eighteen inches in diameter, which is closed
by a cast iron plate. It requires from 35 M. to 40 M. brick for a
kiln of 45 cords, and 60 M. to 65 M. for one of 90 cords.

The belief that population in the West Indies is stationary is
so far from accurate that, as Sir Anthony Musgrave points out, it
is increasing more rapidly than the population of the United
Kingdom. The statistics of population show an increase of 16 per
cent. on the last decennial period, while the increase in the
United Kingdom in the ten years preceding the last census was under
11 per cent. This increase appears to be general, and is only
slightly influenced by immigration. "The population of the West
Indies," adds Sir A. Musgrave, "is now greater than that of any of
the larger Australian colonies, and three times that of New
Zealand."

HEAT DEVELOPED IN FORGING.

M. Tresca has lately presented to the Academy of Sciences some
very interesting experiments on the development and distribution of
heat produced by a blow of the steam hammer in the process of
forging. The method used was as follows: The bar was carefully
polished on both sides, and this polished part covered with a thin
layer of wax. It was then placed on an anvil and struck by a monkey
of known weight, P, falling from a height, H. The faces of the
monkey and anvil were exactly alike, and care was taken that the
whole work, T = PH, should be expended upon the bar. A single blow
was enough to melt the wax over a certain zone; and this indicated
clearly how much of the lateral faces had been raised by the shock
to the temperature of melting wax. The form of this melted part
could be made to differ considerably, but approximated to that of
an equilateral hyperbola. Let A be the area of this zone, b the
width of the bar, d the density, C the heat capacity, and
t-t0 the excess of temperature of melting wax over the
temperature of the air. Then, assuming that the area, A, is the
base of a horizontal prism, which is everywhere heated to the
temperature, t, the heating effect produced will be expressed
by

Ab x d x C(t-t0)

Multiplying this by 425, or Joule's equivalent for the metrical
system, the energy developed in heat is given by

T1 = 425 AbdC(t-t0).

Dividing T1 by T, we obtain the ratio which the
energy developed in heat bears to the total energy of the blow.

With regard to the form of the zone of melting, it was found
always to extend round the edges of the indent produced in the bar
by the blow. We are speaking for the present of cases where the
faces of the monkey and anvil were sharp. On the sides of the bar
the zone took the form of a sort of cross with curved arms, the
arms being thinner or thicker according to the greater or less
energy of the shock. These forms are shown in Figs. 1 to 6. It will
be seen that these zones correspond to the zones of greatest
sliding in the deformation of a bar forged with a sharp edged
hammer, showing in fact that it is the mechanical work done in this
sliding which is afterward transformed into heat.

With regard to the ratio, above mentioned, between the heat
developed and the energy of the blow, it is very much greater than
had been expected when the other sources of loss were taken into
consideration. In some cases it reached 80 per cent., and in a
table given the limits vary for an iron bar between 68.4 per cent.
with an energy of 40 kilogram-meters, and 83.6 per cent. with an
energy of 90 kilogram-meters. With copper the energy is nearly
constant at 70 per cent. It will be seen that the proportion is
less when the energy is less, and it also diminishes with the
section of the bar. This is no doubt due to the fact that the heat
is then conducted away more rapidly. On the whole, the results are
summed up by M. Tresca as follows:

(1) The development of heat depends on the form of the faces and
the energy of the blow.

(2) In the case of faces with sharp edges, the process described
allows this heat to be clearly indicated.

(3) The development of heat is greatest where the shearing of
the material is strongest. This shearing is therefore the
mechanical cause which produces the heating effect.

(4) With a blow of sufficient energy and a bar of sufficient
size, about 80 per cent. of the energy reappears in the heat.

(5) The figures formed by the melted wax give a sort of diagram,
showing the distribution of the heat and the character of the
deformation in the bar.

(6) Where the energy is small the calculation of the percentage
is not reliable.

So far we have spoken only of cases where the anvil and monkey
have sharp faces. Where the faces are rounded the phenomena are
somewhat different. Figs. 7 to 12 give the area of melted wax in
the case of bars struck with blows gradually increasing in energy.
It will be seen that, instead of commencing at the edges of the
indent, the fusion begins near the middle, and appears in small
triangular figures, which gradually increase in width and depth
until at last they meet at the apex, as in Fig. 12. The explanation
is that with the rounded edges the compression at first takes place
only in the outer layers of the bar, the inner remaining
comparatively unaffected. Hence the development of heat is
concentrated on these outer layers, so long as the blows are
moderate in intensity. The same thing had already been remarked in
cases of holes punched with a rounded punch, where the burr, when
examined, was found to have suffered the greatest compression just
below the punch. With regard to the percentage of energy developed
as heat, it was about the same as in the previous experiments,
reaching in one case, with an iron bar and with an energy of 110
kilogram-meters, the exceedingly high figure of 91 per cent. With
copper, the same figure varied between 50 and 60 per
cent.--Iron.

A NOVEL PROPELLER ENGINE.

By Prof. C.W. MacCord.

The accompanying engravings illustrate the arrangement of a
propeller engine of 20 inch bore and 22 inch stroke, whose cylinder
and valve gear were recently designed by the writer, and are in
process of construction by Messrs. Valk & Murdoch, of
Charleston, S.C.

In the principal features of the engine, taken as a whole, as
will be perceived, there is no new departure. The main slide valve,
following nearly full stroke, is of the ordinary form, and reversed
by a shifting link actuated by two eccentrics, in the usual manner;
and the expansion valves are of the well known Meyer type,
consisting of two plates on the back of the main valve, driven by a
third eccentric, and connected by a right and left handed screw,
the turning of which alters the distance between the plates and the
point of cutting off.

The details of this mechanism, however, present several novel
features, of which the following description will be understood by
reference to the detached cuts, which are drawn upon a larger scale
than the general plan shown in Figs. 1 and 2.

Figs. 1-2

IMPROVED STEAM ENGINE.--BY PROF MACCORD.

The first of these relates to the arrangement of the right and
left handed screw, above mentioned, and of the device by which it
is rotated.

Usually, the threads, both right handed and left handed, are cut
upon the cut-off valve stem itself, which must be so connected with
the eccentric rod as to admit of being turned; and in most cases
the valve stem extends through both ends of the steam chest, so
that it must both slide endwise and turn upon its axis in two
stuffing boxes, necessarily of comparatively large size.

All this involves considerable friction, and in the engine under
consideration an attempt has been made to reduce the amount of this
friction, and to make the whole of this part of the gear neater and
more compact, in the following manner:

Two small valve stems are used, which are connected at their
lower ends by a crosstail actuated directly by the eccentric rod,
and at their upper ends by a transverse yoke. This yoke, filling
snugly between two collars formed upon a sleeve which it embraces,
imparts a longitudinal motion to the latter, while at the same time
leaving it free to rotate.

This sleeve has cut upon it the right and left handed screws for
adjusting the cut-off valves; and it slides freely upon a central
spindle which has no longitudinal motion, but, projecting through
the upper end of the valve chest, can be turned at pleasure by
means of a bevel wheel and pinion. The rotation of the spindle is
communicated to the sleeve by means of two steel keys fixed in the
body of the latter and projecting inwardly so as to slide in
corresponding longitudinal grooves in the spindle.

Thus the point of cutting off is varied at will while the engine
is running, by means of the hand wheel on the horizontal axis of
the bevel pinion, and a small worm on the same axis turns the
index, which points out upon the dial the distance followed. These
details are shown in Figs. 3, 4, and 5; in further explanation of
which it may be added that Fig. 3 is a front view of the valve
chest and its contents, the cover, and also the balance plate for
relieving the pressure on the back of the main valve (in the
arrangement of which there is nothing new), being removed in order
to show the valve stems, transverse yoke, sleeve, and spindle above
described. Fig. 4 is a longitudinal section, and Fig. 5 is a
transverse section, the right hand side showing the cylinder cut by
a plane through the middle of the exhaust port, the left hand side
being a section by a plane above, for the purpose of exhibiting
more clearly the manner in which the steam is admitted to the valve
chest; the latter having no pipes for this service, the steam
enters below the valve, at each end of the chest, just as it
escapes in the center.

The second noteworthy feature consists in this: that the cut-off
eccentric is not keyed fast, as is customary when valve gear of
this kind is employed, but is loose upon the shaft, the angular
position in relation to the crank being changed when the engine is
reversed; two strong lugs are bolted on the shaft, one driving the
eccentric in one direction, the other in the opposite, by acting
against the reverse faces of a projection from the side of The
eccentric pulley.

The loose eccentric is of course a familiar arrangement in
connection with poppet valves, as well as for the purpose of
reversing an engine when driving a single slide valve. Its use in
connection with the Meyer cut-off valves, however, is believed to
be new; and the reason for its employment will be understood by the
aid of Fig. 6.

For the purposes of this explanation we may neglect the angular
vibrations of the connecting rod and eccentric rod, considering
them both as of infinite length. Let O be the center of the shaft;
let L O M represent the face of the main valve seat, in which is
shown the port leading to the cylinder; and let A be the edge of
the main valve, at the beginning of a stroke of the piston. It will
then be apparent that the center of the eccentric must at that
instant be at the point, C, if the engine turn to the left, as
shown by the arrow, and at G, if the rotation be in the opposite
direction; C and G then may be taken as the centers of the
"go-ahead" and the "backing" eccentrics respectively, which operate
the main valve through the intervention of the link.

Now, in each revolution of the engine, the cut-off eccentric in
effect revolves in the same direction about the center of the main
eccentric. Consequently, we may let R C S, parallel to L O M,
represent the face of the cut-off valve seat, or, in other words,
the back of the main valve, in which the port, C N, corresponds to
one of those shown in Fig. 4; and the motion of the cut-off valve
over this seat will be precisely, the same as though it were driven
directly by an eccentric revolving around the center, C.

In determining the position of this eccentric, we proceed upon
the assumption that the best results will be effected by such an
arrangement that when cutting off at the earliest point required,
the cut-off valve shall, at the instant of closing the port, be
moving over it at its highest speed. And this requires that the
center of the eccentric shall at the instant in question lie in the
vertical line through C.

Figs. 3-12

IMPROVED STEAM ENGINE.--BY PROF MACCORD.

Next, the least distance to be followed being assigned, the
angle through which the crank will turn while the piston is
traveling that distance is readily found; then, drawing an
indefinite line C T, making with the vertical line, G O, an angle,
G C T. equal to the one thus determined, any point upon that line
may be assumed as the position of the required center of the
cut-off eccentric, at the beginning of the stroke.

But again, in order that the cut-off may operate in the same
manner when backing as when going ahead, this eccentric must be
symmetrically situated with respect to both C and G; and since L O
M bisects and is perpendicular to G C, it follows that if the
cut-off eccentric be fixed on the shaft, its center must be located
at H, the intersection of C T with L M. This would require the edge
of the cut-off valve at the given instant to be at Q,
perpendicularly over H; and the travel over the main valve would be
equal to twice C H, the virtual lever arm of the eccentric, the
actual traverse in the valve chest being twice O H, the real
eccentricity.

This being clearly excessive, let us next see what will occur if
the lever arm, CH, be reduced as in the diagram to CK. The edge of
the cut-off valve will then be at N; it instantly begins to close
the port. CN, but not so rapidly as the main valve opens the port,
AB.

The former motion increases in rapidity, while the latter
decreases; therefore at some point they will become equal in
velocity, and the openings of the two ports will be the same; and
the question is, Will this maximum effective port area give a
sufficient supply of steam?

This diagram is the same as the one actually used in the engine
under consideration, in which it was required to follow a minimum
distance of 5 inches in the stroke of 22. Under these conditions it
is found that the actual port opening for that point of cutting off
is three-fifths of that allowed when following full stroke, whereas
the speed of the piston at the time when this maximum opening
occurs is less than half its greatest speed.

This, it would seem, is ample; but we now find the eccentric, K,
no longer in the right position for backing; when the engine is
reversed it ought to be at, P, the angle, POL, being equal to the
angle, KOL. By leaving it free, therefore, to move upon the shaft,
by the means above described, through the angle, KOP, the desired
object is accomplished. The real eccentricity is now reduced in the
proportion of OK to OH, while the lengths of the cut-off valves,
and what is equally important, their travel over the back of the
main valve, are reduced in the proportion of CK to CH, in this
instance nearly one-half; a gain quite sufficient to warrant the
adoption of the expedient.

The third, and perhaps the most notable, peculiarity is the
manner of suspending and operating the main link. As before stated,
this link is used only for reversing, and is therefore always in
"full gear" in one direction or the other; and the striking feature
of the arrangement here used is that, whether going ahead or
backing, there is no slipping of the link upon the link
block.

The link itself is of the simplest form, being merely a curved
flat bar, L, in which are two holes, A and B (Fig. 7), by which the
link is hung upon the pins, which project from the sides of the
eccentric rods at their upper ends.

This is most clearly shown in Fig. 8, which is a top view of the
reversing gear. The link block is a socket, open on the side next
to the eccentric rods, but closed on the side opposite, from which
projects the journal, J, as shown in Fig. 9, which is a vertical
section by the plane, XY. This journal turns freely in the outer
end of a lever, M, which transmits the reciprocating motion to the
valve, through the rock-shaft, O, and another lever, N. Connected
with the lever, M, by the bridge-piece, K, and facing it, is a
slotted arm, G, as shown in the end view, Fig. 10. The center line
of this slot lies in the plane which contains the axes of the
journal, J, and of the shaft, O.

A block, E, is fitted to slide in the slotted arm, G; and in
this block is fixed a pin, P. A bridle-rod, R, connects P with the
pin, A, of one of the eccentric-rods, prolonged for that purpose as
shown in Fig. 8; and a suspension-rod, S, connects the same pin, P,
with the upper end of the reversing lever, T, which is operated by
the worm and sector. The distance, JO, in Fig. 10, or in other
words the length of the lever, M, is precisely equal to the
distance, AB, in Fig. 7, measured in a right line; and the rods, R
and S, from center to center of the eyes, are also each of
precisely this same length. Further, the axis about which the
reversing lever, T, vibrates is so situated that when that lever,
as in Fig 11, is thrown full to the left, the pin in its upper end
is exactly in line with the rock-shaft, O.

When the parts are in this position, the suspension-rod, S, the
arm, G, and the lever, M, will be as one piece, and their motions
will be identical, consisting simply of vibration about the axis of
the rock-shaft, O. The motion of the lever, M, is then due solely
to the pin, B, which is in this case exactly in line with the
journal, J, so that the result is the same as though this eccentric
rod were connected directly to the lever; and the pin, P, being
also in line with B and J, and kept so by the suspension-rod, S, it
will be seen that the bridle-rod, R, will move with the link, L, as
though the two were rigidly fastened together.

When the reversing lever, T, is thrown full to the right, as in
Fig. 12, the pin, P, is drawn to the inner end of the slot in the
arm, G, and is thus exactly in line with the rock-shaft, O. The
suspension-rod, S, will, therefore, be at rest; but the pin, A,
will have been drawn, by the bridle-rod, R, into line with the
journal, J, and the bridle-rod itself will now vibrate with the
lever, M, whose sole motion will be derived from the pin, A.

There is, then, no block slip whatever when the link thus
suspended and operated is run in "full gear," either forward or
backward.

If this arrangement be used in cases where the link is used as
an expansion device, there will be, of course, some block slip
while running in the intermediate gears. But even then, it is to be
observed that the motion of the pin, A, relatively to the rocker
arm is one of vibration about the moving center, J; and its motion
relatively to the sliding block, E, is one of vibration about the
center, P, whose motion relatively to E is a small amount of
sliding in the direction of the slot, due to the fact that the
rocker arm itself, which virtually carries the block, E, vibrates
about O, while the suspension-rod, S, vibrates about another fixed
center. It will thus be seen that, finally, the block slip will be
determined by the difference in curvature of arcs which curve in
the same direction, whether the engine be running forward or
backward; whereas in the common modes of suspension the block slip
in one direction is substantially the half sum of the curvatures of
two arcs curving in opposite directions.

Consequently it would appear that the average action of the new
arrangement would be at least equal to that of the old in respect
to reducing the block slip when running in the intermediate gears,
while in the full gears it entirely obviates that objectionable
feature.

THE NEW RUSSIAN TORPEDO BOAT, THE POTI.

The Russian government has just had built at the shipyards of
Mr. Normand, the celebrated Havre engineer, a torpedo boat called
the Poti, which we herewith illustrate. This vessel perceptibly
differs from all others of her class, at least as regards her
model. Her extremities, which are strongly depressed in the
upperworks, and the excessive inclination of her sides, give the
boat as a whole a certain resemblance to the rams of our navy, such
as the Taureau and Tigre.

THE NEW RUSSIAN TORPEDO BOAT, THE

THE NEW RUSSIAN TORPEDO BOAT, THE "POTI".

A transverse section of the Poti approaches an ellipse in shape.
Her water lines are exceedingly fine, and, in point of elegance, in
no wise cede to those of the most renowned yachts. The vessel is
entirely of steel, and her dimensions are as follows: Length, 28
meters; extreme breadth, 3.6 meters; depth, 2.5 meters; draught,
1.9 meters; displacement, 66 tons. The engine, which is a compound
one, is of 600 H.P. The minimum speed required is 18 knots, or
33-34 meters, per hour, and it will probably reach 40
kilometers.

The vessel will be armed with 4 Whitehead torpedoes of 5.8 m.,
and 2 Hotchkiss guns of 40 cm. Her supply of coal will be
sufficient for a voyage of 1000 nautical miles at a speed of 11
knots.--L'Illustration.

A NEW STEAMER PROPELLED BY HYDRAULIC REACTION.

The oar, the helix, and the paddle-wheel constitute at present
the means of propulsion that are exclusively employed when one has
recourse to a motive power for effecting the propulsion of a boat.
The sail constitutes an entirely different mode, and should not
figure in our enumeration, considering the essentially variable
character of the force utilized.

In all these propellers, we have only an imitation, very often a
rude one, of the processes which nature puts in play in fishes and
mollusks, and the mode that we now wish to make known is without
contradiction that which imitates these the best.

Hydraulic propulsion by reaction consists, in principle, in
effecting a movement of boats, by sucking in water at the bow and
forcing it out at the stern. This is a very old idea. Naturalists
cite whole families of mollusks that move about in this way with
great rapidity. It is probable that such was the origin of the
first idea of this mode of operating. However this may be, as long
ago as 1661 a patent was taken out in England, on this principle,
by Toogood & Hayes. After this we find the patents of Allen
(1729) and Rumsay (1788). In France, Daniel Bernouilli presented to
the Académic des Sciences a similar project during the last
century.

Mr. Seydell was the first to build a vessel on this principle.
This ship, which was called the Enterprise, was of 100 tons burden,
and was constructed at Edinburgh for marine fishery. The success of
this was incomplete, but it was sufficient to show all the
advantage that could be got from the idea. Another boat, the
Albert, was built at Stettin, after the same type and at about the
same epoch; and the question was considered of placing a reaction
propeller upon the Great Eastern.

About 1860 the question was taken up again by the house of
Cokerill de Seraing, which built the Seraing No. 2, that did
service as an excursion boat between Liége and Seraing. The
propeller of this consisted of a strong centrifugal pump, with
vertical axis, actuated by a low pressure engine. This pump sucked
water into a perforated channel at the bottom of the boat, and
forced it through a spiral pipe to the propelling tubes. These
latter consisted of two elbowed pipes issuing from the sides of the
vessel and capable of pivoting in the exhaust ports in such a way
as to each turn its mouth downward at will, backward or forward.
The water expelled by the elbowed pipes reacted through pressure,
as in the hydraulic tourniquet of cabinets of physics, and effected
the propulsion of the vessel. Upon turning the two mouths of the
propelling tubes backward, the boat was thrust forward, and, when
they were turned toward the front, she was thrust backward. When
one was turned toward the front and the other toward the stern, the
boat swung around. Finally, when the two mouths were placed
vertically the boat remained immovable. All the evolutions were
easy, even without the help of the rudder, and the ways in which
the propelling tubes could be placed were capable of being varied
ad infinitum by a system of levers.

The Seraing No. 2 had an engine of a nominal power of 40 horses,
and took on an average 30 minutes to make the trip, backward and
forward, of 85 kilometers, with four stoppages.

The success obtained was perfect, and the running was most
satisfactory. It was remarked, only, that from the standpoint of
effective duty it would have been desirable to reduce the velocity
of the water at its exit from the propellers.

Mr. Poillon attributes the small effective performance to the
system employed for putting the water in motion. At time of Mr.
Seraing's experiments, only centrifugal force pumps were known, and
the theoretic effective duty of these, whatever be the peculiar
system of construction, cannot exceed 66 per cent., and, in
practice, falls to 40 or 50 per cent. in the majority of cases.

It is probable, then, that in making use of those new rotary
pumps where effective duty reaches and often exceeds 80 per cent.,
we might obtain much better results, and it is this that justifies
the new researches that have been undertaken by Messrs. Maginot
& Pinette, whose first experiments we are about to make
known.

In order to have it understood what interest attaches to these
researches, let us state the principal advantages that this mode of
propulsion will have over the helix and paddle wheel: The width of
side-wheel boats will be reduced by from 20 to 30 per cent., and
the draught of water will be diminished in screw steamers to that
of the hull itself; the maneuver in which the power of the engine
might be directly employed will be simplified; a machine will be
had of a sensibly constant speed, and without change in its
running; the production of waves capable of injuring the banks of
canals will be avoided; the propeller will be capable of being
utilized as a bilge pump; all vibration will be suppressed; the
boat will be able to run at any speed under good conditions, while
the helix works well only when the speed of the vessel corresponds
to its pitch; it will be possible to put the propelling apparatus
under water; and, finally, it will be possible to run the pump
directly by the shaft of the high speed engine, without
intermediate gearing, which is something that would prove a very
great advantage in the case of electric pleasure boats actuated by
piles and accumulators and dynamo-electric machines.

NEW STEAMER PROPELLED BY HYDRAULIC REACTION.

NEW STEAMER PROPELLED BY HYDRAULIC REACTION.

We now arrive at Messrs. Maginot & Pinette's system, the
description of which will be greatly facilitated by the diagram
that accompanies this article. The inventors have employed a boat
14 meters in length by 1.8 m. in width, and 65 centimeters draught
behind and 32 in front. The section of the midship beam is 70
square decimeters, and that of the exhaust port is 4. At a speed of
2.2 meters per second the tractive stress, K, is from 10 to 11
kilogrammes. At a speed of 13.5 kilometers per hour, or 3.75 meters
per second, the engine develops a power of 12 horses. The piston is
19 centimeters in diameter, and has a stroke of 15 centimeters. The
shaft, in common, of the pump and engine makes 410 revolutions per
minute. It will be seen from the figure that suction occurs at the
lower part of the hull, at A, and that the water is forced out at
B, to impel the vessel forward. C and C' are the tubes for putting
the vessel about, and DD' the tubes for causing her to run
backward. Owing to the tubes, C, C', the rudder has but small
dimensions and is only used for directing the boat. The
vessel may be turned about in situ by opening one of the
receiving tubes, according to the side toward which it is desired
to turn.

This boat is as yet only in an experimental state, and the first
trials of her that have recently been made upon the Saône
have shown the necessity of certain modifications that the
inventors are now at work upon.--La Nature.

A NEW FORM OF FLEXIBLE BAND DYNAMOMETER.

[Footnote: Read before Section G of British Association.]

By Professor W.C. UNWIN.

Fig. 1.

Fig. 1.

In the ordinary strap dynamometer a flexible band, sometimes
carrying segments of wood blocks, is hung over a pulley rotated by
the motor, the power of which is to be measured. If the pulley
turns with left-handed rotation, the friction would carry the strap
toward the left, unless the weight, Q, were greater than P. If the
belt does not slip in either direction when the pulley rotates
under it, then Q-P exactly measures the friction on the surface of
the pulley; and V being the surface velocity of the pulley (Q-P)V,
is exactly the work consumed by the dynamometer. But the work
consumed in friction can be expressed in another way. Putting
θ for the arc embraced by the belt, and μ for the
coefficient of friction,

 Q/P = ε^{μ^{θ}},

or for a given arc of contact Q = κP, where κ
depends only on the coefficient of friction, increasing as μ
increases, and vice versa. Hence, for the belt to remain at
rest with two fixed weights, Q and P, it is necessary that the
coefficient of friction should be exactly constant. But this
constancy cannot be obtained. The coefficient of friction varies
with the condition of lubrication of the surface of the pulley,
which alters during the running and with every change in the
velocity and temperature of the rubbing surfaces. Consequently, in
a dynamometer in this simple form more or less violent oscillations
of the weights are set up, which cannot be directly controlled
without impairing the accuracy of the dynamometer. Professors
Ayrton and Perry have recently used a modification of this
dynamometer, in which the part of the cord nearest to P is larger
and rougher than the part nearest to Q. The effect of this is that
when the coefficients of friction increase, Q rises a little, and
diminishes the amount of the rougher cord in contact, and vice
versa. Thus reducing the friction, notwithstanding the increase
of the coefficient. This is very ingenious, and the only objection
to it, if it is an objection, is that only a purely empirical
adjustment of the friction can be obtained, and that the range of
the adjustment cannot be very great. If in place of one of the
weights we use a spring balance, as in Figs. 2 and 3, we get a
dynamometer which automatically adjusts itself to changes in the
coefficient of friction.

FIG.2 FIG.3

FIG.2 FIG.3

For any increase in the coefficient, the spring in Fig. 2
lengthens, Q increases, and the frictional resistance on the
surface of the pulley increases, both in consequence of the
increase of Q, which increases the pressure on the pulley, and of
the increase of the coefficient of friction. Similarly for any
increase of the coefficient of friction, the spring in Fig. 3
shortens, P diminishes, and the friction on the surface of the
pulley diminishes so far as the diminution of P diminishes the
normal pressure, but on the whole increases in consequence of the
increase of the coefficient of friction. The value of the friction
on the surface of the pulley, however, is more constant for a given
variation of the frictional coefficient in Fig. 3 than in Fig. 2,
and the variation of the difference of tensions to be measured is
less. Fig. 3, therefore, is the better form.

A numerical calculation here may be useful. Supposing the break
set to a given difference of tension, Q-P, and that in consequence
of any cause the coefficient of friction increases 20 per cent.,
the difference of tensions for an ordinary value of the coefficient
of friction would increase from 1.5 P to 2 P in Fig. 2, and from
1.5 P to 1.67 P in Fig. 3. That is, the vibration of the spring,
and the possible error of measurement of the difference of tension
would be much greater in Fig. 2 than in Fig. 3. It has recently
occurred to the author that a further change in the dynamometer
would make the friction on the pulley still more independent of
changes in the coefficient of friction, and consequently the
measurement of the work absorbed still more accurate. Suppose the
cord taken twice over a pulley fixed on the shaft driven by the
motor and round a fixed pulley, C.

For clearness, the pulleys, A B, are shown of different sizes,
but they are more conveniently of the same size. Further, let the
spring balance be at the free end of the cord toward which the
pulley runs. Then it will be found that a variation of 20 per cent.
in the friction produces a somewhat greater variation of P than in
Fig. 3. But P is now so much smaller than before that Q-P is much
less affected by any error in the estimate of P. An alteration of
20 per cent. in the friction will only alter the quantity Q-P from
5.25 P to 5.55 P, or an alteration of less than 6 per cent.

FIG. 4

FIG. 4

To put it in another way, the errors in the use of dynamometer
are due to the vibration of the spring which measures P, and are
caused by variations of the coefficient of friction of the
dynamometer. By making P very much smaller than in the usual form
of the dynamometer, any errors in determining it have much less
influence on the measurement of the work absorbed. We may go
further. The cord may be taken over four pulleys; in that case a
variation of 20 per cent. in the frictional coefficient only alters
the total friction on the pulleys 1¼ percent. P is now so
insignificant compared with Q that an error in determining it is of
comparatively little consequence.

FIG. 5

FIG. 5

The dynamometer is now more powerful in absorbing work than in
the form Fig. 3. As to the practical construction of the brake, the
author thinks that simple wires for the flexible bands, lying in V
grooves in the pulleys, of no great acuteness, would give the
greatest resistance with the least variation of the coefficient of
friction; the heat developed being in that case neutralized by a
jet of water on the pulley. It would be quite possible with a
pulley of say 3 feet diameter, and running at 50 feet of surface
velocity per second, to have a sufficiently flexible wire, capable
of carrying 100 lb. as the greater load, Q. Now with these
proportions a brake of the form in Fig. 3 would, with a probable
value of the coefficient of friction, absorb 6 horse power. With a
brake in the form Fig. 4, 8.2 horse power would be absorbed; and
with a brake in the form Fig. 5, 8.8 horse power would be absorbed.
But since it would be easy to have two, three, or more wires side
by side, each carrying its load of 100 lb., large amounts of
horsepower could be conveniently absorbed and measured.

SEE'S GAS STOVE.

This stove consists of two or more superposed pipes provided
with radiators. A gas burner is placed at the entrance of either
the upper or lower pipe, according to circumstances. The products
of combustion are discharged through a pipe of small diameter,
which may be readily inserted into an already existing chimney or
be hidden behind the wainscoting. The heat furnished by the gas
flame is so well absorbed by radiation from the radiator rings that
the gases, on making their exit, have no longer a temperature of
more than from 35 to 40 degrees.

SEE'S GAS STOVE.

SEE'S GAS STOVE.

The apparatus, which is simple, compact, and cheap, is
surrounded on all sides with an ornamented sheet iron casing. Being
entirely of cast iron, it will last for a long time. The joints,
being of asbestos, are absolutely tight, so as to prevent the
escape of bad odors. The water due to the condensation of the gases
is led through a small pipe out of doors or into a vessel from
whence it may evaporate anew, so as not to change the hygrometric
state of the air. The consumption of gas is very small, it taking
but 250 liters per hour to heat a room of 80 cubic meters to a
temperature of 18° C.--Revue Industrielle.

The number of persons killed by wild animals and snakes in India
last year was 22,125, against 21,427 in the previous year, and of
cattle, 46,707, against 44,669. Of the human beings destroyed,
2,606 were killed by wild animals, and 19,519 by snakes. Of the
deaths occasioned by the attacks of wild animals, 895 were caused
by tigers, 278 by wolves, 207 by leopards, 356 by jackals, and 202
by alligators; 18,591 wild animals and 322,421 snakes were
destroyed, for which the Government paid rewards amounting to
141,653 rupees.

RECTIFICATION OF ALCOHOL BY ELECTRICITY.

Some time ago, Mr. Laurent Naudin, it will be remembered,[1]
devised a method of converting the aldehydes that give a bad taste
and odor to impure spirits, into alcohol, through electrolytic
hydrogen, the apparatus first employed being a zinc-copper couple,
and afterward electrolyzers with platinum plates.

[Footnote 1: See SCIENTIFIC AMERICAN SUPPLEMENT of July 29,
1882, p. 5472.]

His apparatus had been in operation for several months, in the
distillery of Mr. Boulet, at Bapeaume-les-Rouen, when a fire in
December, 1881, completely destroyed that establishment. In
reconstructing his apparatus, Mr. Naudin has availed himself of the
experience already acquired, and has necessarily had to introduce
important modifications and simplifications into the process. In
the zinc-copper couple, he had in the very first place proposed to
employ zinc in the form of clippings; but the metal in this state
presents grave inconveniences, since the subsidence of the lower
part, under the influence of the zinc's weight, soon proves an
obstacle to the free circulation of the liquids, and, besides this,
the cleaning presents insurmountable difficulties. This is why he
substituted for the clippings zinc in straight and corrugated
plates such as may be easily found in commerce. The management and
cleaning of the pile thus became very simple.

FIG. 1.--APPARATUS FOR HYDROGENIZING IMPURE SPIRITS.

FIG. 1.--APPARATUS FOR HYDROGENIZING IMPURE
SPIRITS.

The apparatus that contains the zinc-copper couple now has the
form shown in Fig. 1. It may be cylindrical, as here represented,
or, what is better, rectangular, because of the square form under
which the sheets of zinc are found in commerce.

In this vessel of wood or iron plate, P, the corrugated zinc
plates, b, b', b", are placed one above the other, each alternating
with a flat one, a, a', a". These plates have previously been
scoured, first with a weak solution of caustic soda in order to
remove every trace of fatty matter derived from rolling, and then
with very dilute hydrochloric acid, and finally are washed with
common water. In order to facilitate the disengagement of hydrogen
during the reaction, care must be taken to form apertures in the
zinc plates, and to incline the first lower row with respect to the
bottom of the vessel. A cubical pile of 150 hectoliters contains
105 rows of No. 16 flat and corrugated zinc plates, whose total
weight is 6,200 kilogrammes. We obtain thus a hydrogenizing surface
of 1,800 square meters, or 12 square meters per hectoliter of
impure spirits of 50° to 60° Gay-Lussac. The raw impure
spirits enter the apparatus through the upper pipe, E, and, after a
sufficient stay therein, are drawn off through the lower pipe, H,
into a reservoir, R, from whence, by means of a pump, they are
forced to the rectifier.

The hydrogen engendered during the electrolysis is disengaged
through an aperture in the cover of the pile.

As a measure of precaution, the hydrogen saturated with
alcoholic vapors may be forced to traverse a small, cooled room.
The liquefied alcohol returns to the pile. At a mean temperature of
15°, the quantity of alcohol carried along mechanically is
insignificant. In order to secure a uniformity of action in all
parts of the spirits, during the period devoted to the operation,
the liquid is made to circulate from top to bottom by means of a
pump, O. The tube, N, indicates the level of the liquid in the
vessel. The zinc having been arranged, the first operation consists
in forming the couple. This is done by introducing into the pile,
by means of the pump, O, a solution of sulphate of copper so as to
completely fill it.

The adherence of the copper to the zinc is essential to a proper
working of the couple, and may be obtained by observing the
following conditions:

1. Impure spirits of 40° Gay-Lussac, and not water, should
be used as a menstruum for the salt of copper.

2. The sulphatization should be operated by five successive
solutions of ½ per cent., representing 20 kilogrammes of
sulphate of copper per 100 square meters of zinc exposed, or a
total of 360 kilogrammes of sulphate for a pile of 150 hectoliters
capacity.

3. A temperature of 25° should not be exceeded during the
sulphatization.

The use of spirits is justified by the fact that the presence of
the alcohol notably retards the precipitation of copper. As each
charging with copper takes twenty-four hours, it requires five days
to form the pile. At the end of this time the deposit should be of
a chocolate-brown and sufficiently adherent; but the adherence
becomes much greater after a fortnight's operation.

Temperature has a marked influence upon the rapidity and
continuity of the reaction. Below +5° the couple no longer
works, and above +35° the reaction becomes vigorous and
destroys the adherence of the copper to such a degree that it
becomes necessary to sulphatize the pile anew. The battery is kept
up by adding every eight days a few thousandths of hydrochloric
acid to a vatful of the spirits under treatment, say 5 kilos. of
acid to 150 hectoliters of spirits. The object of adding this acid
is to dissolve the hydrate of oxide of zinc formed during the
electrolysis and deposited in a whitish stratum upon the surface of
the copper. The pile required no attention, and it is capable of
operating from 18 months to two years without being renewed or
cleaned.

FIG. 2.--ELECTROLYZING APPARATUS.

FIG. 2.--ELECTROLYZING APPARATUS.

Passing them over, the zinc-copper couple does not suffice to
deodorize the impure spirits, so they must be sent directly to a
rectifier. But, in certain cases, it is necessary to follow up the
treatment by the pile with another one by electrolysis. The
voltameters in which this second operation is performed have
likewise been modified. They consist now (Fig. 2) of cylindrical
glass vessels, AH, 125 mm. in diameter by 600 in height, with
polished edges. These are hermetically closed by an ebonite cover
through which pass the tubes, B' C' and B C, that allow the liquid,
E+E-E'+E', to circulate.

The current of spirits is regulated at the entrance by the cock,
R, which, through its division plate, gives the exact discharge per
hour. In addition, in order to secure great regularity in the flow,
there is placed between the voltameters and the reservoir that
supplies them a second and constant level reservoir regulated by an
automatic cock.

In practice, Mr. Naudin employs 12 voltameters that discharge 12
hectoliters per hour, for a distillery that handles 300 hectoliters
of impure spirits every 24 hours. The electric current is furnished
to the voltameters by a Siemens machine (Fig. 3) having inductors
in derivation, the intensity being regulated by the aid of
resistance wires interposed in the circuit of the inductors.

The current is made to pass into the series of voltameters by
means of a commutator, and its intensity is shown by a Deprez
galvanometer. The voltameters, as shown in the diagram, are mounted
in derivation in groups of two in tension. The spirits traverse
them in two parallel currents. The Siemens machine is of the type
SD2, and revolves at the rate of 1,200 times per minute,
absorbing a motive power of four horses.

FIG. 3.--ARRANGEMENT OF THE SIEMENS MACHINE.

FIG. 3.--ARRANGEMENT OF THE SIEMENS MACHINE.

The disacidification, before entering the rectifier, is effected
by the metallic zinc. Let us now examine what economic advantages
this process presents over the old method of rectifying by pure and
simple distillation. The following are the data given by Mr.
Naudin:

In ordinary processes (1) a given quantity of impure alcohol
must undergo five rectifications in order that the products
composing the mixture (pure alcohol, oils, etc.) may be separated
and sold according to their respective quality; (2) the mean yield
in the first distillation does not exceed 60 cent.; (3) the loss
experienced in distillation amounts, for each rectification, to 4
per cent.; (4) the quantity of essential oils (mixture of the
homologues of ethylic alcohol) collected at the end of the first
distillation equals, on an average, 3.5 per cent.; (5) the cost of
a rectification may be estimated at, on an average, 4 francs per
hectoliter.

All things being equal, the yield in the first operation by the
electric method is 80 per cent., and the treatment costs, on an
average, 0.40 franc per hectoliter. The economy that is realized is
therefore considerable. For an establishment in which 150
hectoliters of 100° alcohol are treated per day this saving
becomes evident, amounting, as it does, to 373 francs.

We may add that the electric process permits of rectifying
spirits which, up to the present, could not be rectified by the
ordinary processes. Mr. Naudin's experiments have shown, for
example, that artichoke spirits, which could not be utilized by the
old processes, give through hydrogenation an alcohol equal to that
derived from Indian corn.--La Nature.

PLASTIC CARBON FOR BATTERIES.

Max Nitsche-Niesky recommends the following in Neueste
Erfindung.: Good coke is ground and mixed with coal-tar to a
stiff dough and pressed into moulds made of iron and brass. After
drying for a few days in a closed place, it is heated in a furnace
where it is protected from the direct flames and burned, feebly at
first, then strongly, the fire being gradually raised to white heat
which is maintained for 6 or 8 hours. The fire is then permitted to
slowly go down, and when perfectly cold the carbon is taken out of
the furnace.

RECENT STUDIES ON THE CONSTITUTION OF THE ALKALOIDS.

By SAMUEL P. SADTLER, Ph.D.

[Footnote: Introductory lecture, Course of 1883-84, Philadelphia
College of Pharmacy.]

The sciences of to-day present, as might be expected, a very
different aspect from the same branches of knowledge as they
appeared fifty or sixty years ago. It is not merely that the mass
of observations in most of these lines of study has enormously
increased during this interval. Were that all, the change could
hardly be considered as an unmixed benefit, because of the
increased difficulty of assimilation of this additional matter.
Many would be the contradictions in the observations and hopeless
would be the task of bringing order out of such a chaos. The
advance in the several branches of knowledge has been largely one
resulting from improved methods of study, rather than one following
simply from diligence in the application of the old ways.

Let us turn to chemistry for our illustration of this. The
chemistry of the last century and the early decades of this was
largely a descriptive science, such as the natural history
branches, zoology, and botany are still in great part. Reasonably
exact mineral analyses were made, it is true, but the laws of
chemical combination and the fundamental conceptions of atoms and
molecules had not been as yet generally established. Now, this want
of comprehensive views of chemical reactions, their why and
wherefore, was bad enough as it affected the study of inorganic and
metallic compounds, but what must have been the conditions for
studying the complex compounds of carbon, so widely spread in the
vegetable and animal kingdoms. Their number is so enormous that, in
the absence of any established relationships, not much more than a
mere enumeration was possible for the student of this branch of
chemistry. It is only within the last twenty years that chemists
have attained to any comprehensive views at all in the domain of
organic chemistry. It has been found possible to gradually range
most carbon compounds under two categories, either as marsh-gas or
as benzol derivatives, as fatty compounds or as aromatic compounds.
To do this, methods of analysis very different from those used in
mineral chemistry had to be applied. The mere finding out of
percentage composition tells us little or nothing about an organic
compound. What the elements are that compose the compound is not to
be found out. That can be told beforehand with almost absolute
certainty. What is wanted is to know how the atoms of carbon,
hydrogen, oxygen, and nitrogen are linked together, for, strange to
say, these differences of groupings, which may be found to exist
between these three or four elements, endow the compounds with
radically different properties and serve us as a basis of
classification.

The development of this part of chemistry, therefore, required
very different methods of research. Instead of at once destroying a
compound in order to learn of what elements it was composed, we
submit it to a course of treatment with reagents, which take it
apart very gradually, or modify it in the production of some
related substance. In this way, we are enabled to establish its
relations with well defined classes and to put it in its proper
place. Of equal importance with the analytical method of study,
however, is the synthetical. This method of research, as applied to
organic compounds, embodies in it the highest triumphs of modern
chemistry. It has been most fruitful of results, both theoretical
and practical. Within recent years, hundreds of the products of
vegetable and animal life have been built up from simpler
compounds. Thousands of valuable dye-colors and other compounds
used in the arts attest its practical value. It may, therefore,
seem anomalous when I say that one of the most important of all the
classes of organic compounds has not shared in this advance. The
alkaloids, that most important class from a medical and
pharmaceutical point of view, have until quite recently been
defined in the books simply as "vegetable bases, containing
nitrogen." Whether they were marsh-gas or benzol derivatives was
not made out; how the four elements, carbon, hydrogen, oxygen, and
nitrogen, were grouped together in them was absolutely a thing
unknown. Chemists all admitted two things--first, that their
constitution was very complex, and, second, that the synthesis of
any of the more important medicinal alkaloids would be an eminently
desirable thing to effect from every point of view. Within the last
five years, however, quite considerable progress has been made in
arriving at a clearer understanding of these most important
compounds, and I shall offer to your attention this evening a brief
statement of what has been done and what seems likely to be
accomplished in the near future.

It was early recognized that the alkaloids were complex amines
or ammonia derivatives. The more or less strongly marked basic
character of these bodies, the presence of nitrogen as an essential
element, and, above all, the analogy shown to ammonia in the way
these bases united with acids to form salts, not by replacement of
the hydrogen of the acid, but by direct addition of acid and base,
pointed unmistakably to this constitution. But with this granted,
the simplest alkaloid formulas, those of conine,
C8H17N, and nicotine,
C10H14N2, still showed that the
amine molecule contained quite complex groups of carbon and
hydrogen atoms, and the great majority of the alkaloids--the
non-volatile ones--contained groups in which the three elements,
carbon, hydrogen, and oxygen, all entered. Hence the difficulty in
acquiring a knowledge of the molecular structure of those alkaloids
at all comparable with that attained in the case of other organic
compounds. Of course synthesis could not be applied until analysis
had revealed something of the molecular grouping of these
compounds, so the action of different classes of reagents was tried
upon the alkaloids. Before summarizing the results of this study of
the decomposition and alteration products of the alkaloids, a brief
reference to a related class of organic compounds will be of
assistance to those unfamiliar with recent researches in this
field.

It is well known that in coal-tar is found a series of
ammonia-like bases, aniline or amido-benzol, toluidine or
amido-toluol, and xylidine or amido-xylol, which are utilized
practically in the manufacture of the so-called aniline dye-colors.
It is perhaps not so well known that there are other series of
bases found there too. The first of these is the pyridine series,
including pyridine, C5H5N,
picoline (methyl-pyridine),
C5H4N(CH3), lutidine
(dimethyl-pyridine),
C5H5N(CH3)2, and
collidine (trimethyl-pyridine),
C5H2N(CH3)3. This
series is also found in relatively larger proportion in what is
known as Dippel's oil, the product of the dry distillation of
bones.

The second series is the quinoline series, including
quinoline, C9H7N, lepidine
(methyl-quinoline), C10H9N, and
cryptidine (dimethyl-quinoline),
C11H11N. The two compounds which give name to
these series, pyridine, C5H5N, and quinoline,
C9H7N, respectively, bear to each other a
relation analogous to that existing between benzol,
C6H6, and naphthalene,
C10H8; and the theory generally accepted by
those chemists who have been occupying themselves with these bases
and their derivatives is that pyridine is simply benzol, in which
an atom of nitrogen replaces the triad group, CH, and quinoline,
the naphthalene molecule with a similar change. Indeed, Ladenberg
has recently succeeded in obtaining benzol as an alteration product
from pyridine, in certain reactions. Moreover, from
methyl-pyridine, C5H4N(CH3), would
be derived an acid know as pyridine-carboxylic acid,
C5H4N(COOH), just as benzoic acid,
C6H5COOH, is derived from methyl-benzol,
C6H5CH3, and from
dimethyl-pyridine,
C5H3N(CH3)2, an acid
known as pyridine-dicarboxylic acid,
C5H3N(COOH)2, just as phthalic
acid, C6H4(COOH)2, is derived from
dimethyl-benzol,
C6H4(CH3)2. The same
thing applies to quinoline as compared to naphthalene.

We may now look at the question of the decomposing effect of
reagents upon the alkaloids. The means which have proved most
efficacious in decomposing these bases are the action of oxidizing
and reducing agents, of bromine, of organic iodides, of
concentrated acids and alkalies, and of heat.

Taking up the volatile alkaloids, we find with regard to
conine, first, that the action of methyl iodide shows it to
be a secondary amine, that is, it restrains only one replaceable
hydrogen atom of the original ammonia molecule. Its formula is
therefore C8H16NH. From conine can be
prepared methyl-conine, which also occurs in nature, and
dimethyl-conine. From this latter has been gotten a hydrocarbon,
C8H14, conylene, homologous with acetylene,
C2H2. Conine, on oxidation, yields chiefly
butyric acid, but among the products of oxidation has been found
the pyridine carboxylic acid before referred to. The formula of
conine, C8H17N, shows it to be homologous
with piperidine, C5H11N, a derivative of
piperine, the alkaloid of pepper, to be spoken of later; and, just
as piperidine is derived from pyridine by the action of reducing
agents, so conine is probably derived from a propyl-pyridine. The
artificial alkaloid paraconine, isomeric with the natural conine,
will be referred to later.

Nicotine, C10H14N2, the
next simplest in formula of the alkaloids, is a tertiary base, that
is, contains no replaceable hydrogen atoms in its molecule. It
shows very close relations to pyridine. When nicotine vapor is
passed through a red-hot tube, it yields essentially collidine,
and, with this, some pyridine, picoline, lutidine, and gases such
as hydrogen, marsh-gas, and ethylene. Heated with bromine water to
120°C. it decomposes into bromoform, carbon dioxide, nitrogen,
and pyridine. When its alcoholic solution is treated with
ferricyanide of potassium it is oxidized to dipyridine,
C10H10N2. Potassium permanganate,
chromic or nitric acid oxidises it to nicotinic acid,
C6H5NO2, which is simply
pyridine-carboxylic acid, C5H4N(COOH), and
which, distilled over quick-lime, yields pyridine,
C5H5N.

Turning now to the non-volatile and oxygenized bases, we take up
first the opium alkaloids. Morphine,
C17H19NO3, is a tertiary amine,
and appears to contain a hydroxyl group like phenols, to which
class of bodies it has some analogies, as is shown in its reaction
with ferric chloride. Its meythl ester, which can be formed from
it, is codeine, one of the accompanying alkaloids of opium.
Besides the methyl derivative, however, others are possible, and
several have been recently prepared, giving rise to a class of
artificial alkaloids known as codeines. Morphine, rapidly
distilled over zinc dust, yields phenanthren, trimethyl-amine,
pyrrol, pyridine, quinoline, and other bases. The action of strong
hydrocholoric acid upon morphine changes it into apomorphine,
C17H17NO2, by the withdrawal of a
molecule of water. Ferricyanide of potassium and caustic soda
solution change morphine into oxidimorphine,
C34H36N2O6. When heated
with strong potassium hydrate, it yields methylamine.

Narcotine, another of the opium alkaloids, when heated
with manganese dioxide and sulphuric acid, is oxidized and splits
apart into opianic acid, C10H10O5,
and cotarnine, C12H13NO3. This
latter, by careful oxidation, yields apophyllenic acid,
C8H7NO4, and this, on heating with
hydrochloric acid to 240° C., yields pyridine-dicarboxylic
acid, C5H9N(COOH)2. The base
cotarnine also results from the prolonged heating of narcotine with
water alone. In this case, instead of opianic acid, its reduction
product meconine, C10H10O4, is
produced.

Meconic acid, C7H4O7,
which is found in opium in combination with the different bases,
has also been investigated. By acting upon meconic acid with
ammonia, comenamic acid is formed, and this latter, when heated
with zinc dust, yields pyridine.

If we go now to the cinchona alkaloids, we meet with exceedingly
interesting results. Quinine,
C20H24N2O2, when
carefully oxidized with chromic acid or potassium permanganate,
yields a series of products. First is formed quitenine,
C19H22N2O4, a weak
base, then quininic acid,
C11H9NO3, then the so-called
oxycinchomeronic acid, C8H5N06,
and finally cinchomeronic acid,
C7H6NO4. Now the two acids last
mentioned are simple substitution products of pyridine,
oxycinchomeronic acid being a pyridine-dicarboxylic acid,
C5H2N(COOH)3, and cinchomeronic
acid, a pyridine-dicarboxylic acid,
C5H3N(COOH)2. When distilled with
potassium hydrate, quinine yields quinoline and its homologues. The
alkaloid has been shown to be a tertiary base.

Quinidine yields with chromic acid the same decomposition
products as quinine.

Cinchonine, C19H22N2O,
the second most important alkaloid of these barks, when oxidized
with potassium permanganate, yields cinchonic acid, which is a
quinoline-carboxylic acid, C9H6N(COOH),
cinchomeronic acid, which has just been stated to be a pyridine
dicarboxylic acid, and a pyridine tricarboxylic acid. When
cinchonine is treated with potassium hydrate, it is decomposed into
quinoline and a solid body, which on further treatment yields a
liquid base, C7H9N, which is probably
lutidine. It has been found, moreover, that both
tetrahydroquinoline and dihydroquinoline, hydrogen addition
products of quinoline, are present. When cinchonine is distilled
with solid potassium hydrate, it yields pyrrol and bases of both
the pyridine and quinoline series.

Cinchonidine, when heated with potassium hydrate, yields
quinoline also, and with nitric acid the same products as
cinchonine.

Strychnine has been found to be a tertiary amine. When
distilled with potassium hydrate, quinoline is formed.

Brucine is a tertiary diamine, that is, formed by
substitution in a double ammonia molecule. When distilled with
potassium hydrate it yields quinoline, lutidine, and two isomeric
collidines.

The alkaloid atropine has been quite thoroughly studied
with results of great interest. When heated with baryta-water or
hydrochloric acid, it takes up a molecule of water and is split
into tropine, C8H15NO, and tropic acid,
C9H10O3. This latter is
phenyl-oxypropionic acid. Tropine, when heated to 180°C. with
concentrated hydrochloric acid, splits off a molecule of water, and
yields tropidine, C8H13N, a liquid base, with
an odor resembling conine. When this tropidine is heated with an
excess of bromine, it yields dibrompyridine.

Piperine, the alkaloid of pepper, has also been well
studied. When boiled with alcoholic potash solution, it takes up a
molecule of water and splits apart into piperic acid,
C12H10O4, and piperidine,
C5H11N. This latter base has been shown to be
a hydrogen addition product of pyridine,
C5H5N. When heated with concentrated
sulphuric acid, it is oxidized to pyridine. Piperidine
hydrochlorate, also, when heated with excess of bromine to 180°
C., yields dibrompyridine.

Sinapine, the alkaloid which exists as sulphocyanate in
white mustard seed, yields, under the same reaction as that applied
to atropine and piperine, quite different results. When boiled with
baryta water, sinapine decomposes into sinapic acid,
C11H12O5, and choline,
C5H15NO2, the latter a well-known
constituent of the bile, and produced also in the decomposition of
the lecithin of the brain and yolk of egg.

Cocaine, the alkaloid of coca leaves, is decomposed by
heating with hydrochloric acid into methyl alcohol, benzoic acid,
and a crystalline base, ecgonine,
C9H15NO3.

Caffeine and theobromine have also quite different
relations. Caffeine, it will be remembered, is the methyl ester of
theobromine, and can be prepared from it. When caffeine is
carefully oxidized with chlorine, it yields dimethyl-alloxan and
methyl-urea. Both theobromine and caffeine are decomposed by
heating to 240° C. in sealed tubes with hydrochloric acid,
identical products being obtained. These products are carbon
dioxide, formic acid, ammonia, methyl-amine, and sarcosine, the
last three being of course in combination with the excess of
hydrochloric acid. The artificial preparation of theobromine and
caffeine from xanthine, and guanine also show clearly their
relations.

If, having completed our survey of what has been done in the way
of decomposing the alkaloids by the different classes of reagents,
we review the field, it will be seen that with all the alkaloids
mentioned, except the last four, a more or less immediate
connection with the pyridine and quinoline bases has been
indicated. The conviction accordingly forces itself upon us that,
if we want to attack the problem of building up any of these
important alkaloids artificially, we must turn to these bases as
our starting point.

As already stated, both series occur in coal-tar and the
pyridine series also more abundantly in bone-oil. Pyridine,
picoline, lutidine, and collidine, the first four members of the
pyridine series, have, moreover, all been formed synthetically,
although the processes are not such as would yield the products as
cheaply as they can be gotten from Dippel's oil. Quinoline, the
first member of the higher series, had been made synthetically by
several chemists, but by expensive and involved methods, when
Skraup, in 1881, effected its synthesis from nitrobenzol and
glycerin, or still better, a mixture of nitrobenzol and aniline
with glycerin. This process allows of its being made on a
commercial scale if desirable. Shortly after, by an application of
the same principle, Dobner and Miller effected the synthesis of
lepidine, the second member of the quinoline series.

At the same time that this general agreement to consider these
bases as the starting point in the endeavor to effect the synthesis
of the natural alkaloids had been arrived at by chemists, it was
thought well to look into the question whether these bases and
their immediate derivatives had any therapeutic value of their
own.

Piperidine, the decomposition product of piperine, which we have
shown may be considered to be hexahydropyridine, was examined by
Dr. Kronecker, of Berlin, at the request of Prof. Hofmann, and was
found to have an action upon animals in many respects resembling
that of conine. Prof. Filehne, of Erlangen, who has studied a large
number of these pyridine and quinoline derivatives, found,
moreover, that the hydrochlorate of ethyl-piperidine had a
physiological action quite analogous to that of conine.

The physiological action of quinoline itself has been studied
quite extensively by Donath and others, and it was found that
several of its salts were quite valuable febrifuges, acting very
like quinine, and capable in cases of being used as a substitute
for it. In general, the hydrogen addition products were found to be
more active than the simple base, an observation entirely in accord
with the theory formed by Wischnegradsky, and by Konigs, as the
result of the study of the decomposition products of the alkaloids,
viz., the alkaloids are in general hydrogen addition products of
pyridine and quinoline, or of the two bases combined. Thus Prof.
Filehne found that hydrochlorate of tetrahydroquinoline was much
more energetic in its action than quinoline, but could not be used
on account of a too powerful local effect. The hydrochlorate of
dimethyl-tetrahydroquinoline, which was distinguished by its strong
bitter taste, much resembling that of quinine, had an effect like
that of curare poison. The most decided febrifuge action, however
was found by Prof. Filehne to reside in the hydrochlorate of
oxyhydro-methyl-quinoline, introduced to public notice by Prof. O.
Fischer under the name of "Kairin," and in the acid sulphate of
tetrahydro-methylquinoline, introduced under the name of
"Kairolin." These compounds had a very surprising febrifuge action,
without any unpleasant after effects or local disturbances.

The most active workers in the field of synthetic formation of
the alkaloids have been Wischnegradsky, of St. Petersburg--who,
unfortunately for science, died at an untimely age in
1880--Königs and Fischer, of Munich, and Ladenburg, of Kiel.
The study of the decomposition products of the cinchona alkaloids
especially points quite distinctly to the probable existence in
quinine of a hydrogen addition product of pyridine, in combination
with a methyl-quinoline group. The many experiments that are now
being made to test this and other questions that suggest
themselves, will not long leave us in the dark. Whether a practical
commercial synthesis of quinine will follow is another matter, but
it is within the bounds of possibility, or perhaps even of
probability.

It must not be supposed that no syntheses of alkaloids have been
effected as yet. By heating butyl-aldehyde with alcoholic ammonia
is formed paraconine, an alkaloid isomeric with the natural
conine, but differing in physiological action. By the action of
sodium upon pyridine is produced a compound
C10H8N2, known as dipyridyl, and
this, under the influence of nascent hydrogen, takes up six atoms
and becomes isonicotine
C10H14N2, a physiologically active
alkaloid, isomeric with the true nicotine. The formation of a
series of alkaloids under the name of codeines, by the
substitution of other organic radicals instead of methyl in the
codeine reaction, has already been alluded to. Atropine can
be formed by uniting tropine and tropic acid, the two decomposition
products already noted. The latter of these products is already
shown to be capable of synthetical formation, and the other will no
doubt be formed in the same way. The artificial atropine is
identical with the natural alkaloid. Ladenburg has also formed a
series of artificial alkaloids, called tropeines, by uniting
the base tropine with different organic acids, as in the case of
the compound of mandelic acid and tropine, known as
homatropine, an alkaloid of action similar to atropine, but
possessing some decided advantages in its use. Piperine has
also been made by the uniting of piperidine and piperic acid, and,
as piperidine has already been formed from pyridine, we have here a
true synthesis also. Both theobromine and caffeine,
its methyl derivative, have been made from xanthine, which itself
can be formed from guanine, a constituent of guano.

We may conclude from this reference to what has been done in the
last few years, that the reproach mentioned in first speaking of
the alkaloids as a class, that almost nothing was known of their
constitution, will not long remain, and that as their molecular
structure is laid bare in these studies now being made,
keen-sighted chemists will effect their artificial formation. When
these most valuable compounds can be made by exact methods, in a
state of entire purity, and at a cost much below that paid for the
present extraction of them from relatively rare plants, organic
chemistry will have placed all of us under obligations as great as
those owing any branch of science, no matter how practical we call
it.--Amer. Jour. of Pharmacy.

ON THE TREATMENT OF CONGESTIVE HEADACHE.

By J. LEONARD CORNING, M.D., New York.

If we examine the literature of our theme, we are astounded by
the apparently hopeless confusion in which the whole is involved.
Everywhere attempts at ill-founded generalization are encountered.
We are compelled to admit, after perusing long debates in regard to
the relative merits of various therapeutic measures, that those who
were foremost to disparage the treatment pursued by others were
totally ignorant of the fact that those same symptomatic
manifestations which they were considering might be owing to
entirely different causes from similar conditions described by
others. Hence a commensurate modification in therapy might not only
be admissible, but eminently desirable. It is more especially of
recent years that a laudable attempt to differentiate the various
etiological factors involved in different forms of headache has
been made. In 1832 Dr. James Mease, of Philadelphia published a
monograph on "The Cause, Cure, and Prevention of the Sick
Headache," which is substantially a treatise on the dietetics of
this particular form of headache. The work, however, is
conspicuously lacking in those philosophical qualities which are so
necessary to a true understanding of the questions involved. Dr.
E.H. Sieveking published in 1854[1] a most interesting paper on
"Chronic and Periodical Headache." The views therein expressed are
remarkable for their succinct and thoroughly scientific elucidation
of the two great physiological principles involved in the
consideration of by far the greater majority of instances of
cephalalgia. I refer namely to the importance ascribed by this
eminent physician to the fluctuations of the blood-stream within
the cranial vault. In speaking of this subject Dr. Sieveking says:
"Nothing is of more importance in reference to the pathology and
therapeutics of the head than clear and well-defined notions on the
physiological subject of the circulation within the cranium; for,
among the various sources of medical skepticism, no one is more
puzzling or more destructive of logical practice than a
contradiction between the doctrine of physiology and the daily
practice of medicine."

[Footnote 1: On Chronic and Periodical Headache, by E.H.
Sieveking, M.D., Medical Times and Gazette London, August
12, 1854.]

What Dr. Sieveking said in 1854 holds equally good to-day; and,
indeed, the position then taken has received substantial
indorsement through the positive results of more recent
experimental physiology. Conspicuous in this connection are the
inductive researches of Durham, Fleming, and Hammond, touching the
modifications in the cerebral circulation during sleep and
wakefulness. By these experiments it has been conclusively proved
that the amount of blood in the brain is decreased during sleep and
increased during wakefulness. More, recently I have had occasion to
confirm the experiments of Fleming in this direction, and have
published the results of those researches in various papers and
articles.[1] "What Hippocrates said of spasm," says Dr. Sieveking,
"that it results either from fullness or emptiness, or, to use more
modern terms, from hyperæmia or anæmia, applies equally
to headache; but, to embrace all the causes of this affection we
must add a third element, which, though most commonly complicating
one of the above circumstances, is not necessarily included in
them, namely a change in the constitution of the blood." While I
agree with Dr. Sieveking as regards the importance to be ascribed
to the first two factors--cerebral hyperæmia and
anæmia, in the production of the group of symptoms known as
"headache,"--I fail to perceive why especial prominence should be
given to the third condition mentioned by Dr. Sieveking. Indeed, I
am quite unable to imagine how the periodical, and more especially
the intermittent form, of headache is to be explained by what Dr.
Sieveking describes rather ambiguously as a "change in the
constitution of the blood." It is quite evident, admitting that
such a change is capable of producing an amount of cerebral
irritation sufficient to develop well-marked cephalalgia, that the
latter must of necessity be within certain limits continuous. This
is not the case, as the causative factor is constant and not
fluctuating. I am, therefore, not prepared to accept this third
causative factor without question. Nevertheless I am perfectly
willing to admit that other factors besides cerebral
hyperæmia and anæmia may produce the functional variety
of headache. There would seem to be ample ground for ascribing
great causative importance to excessive irritation of the brain
plasma itself. Hence those forms of headache which while, being
unaccompanied by any especial circulatory derangements, succeed,
oftentimes, with relentless regularity upon any considerable degree
of mental work. It is not my purpose to discuss the treatment of
the multifarious forms of cephalalgia on this occasion, did time
permit. As regards the so-called "neuralgic" variety I content
myself by referring to the admirable work on "Neuralgia and Kindred
Diseases of the Nervous System," by Dr. John Chapman of London, in
which will be found many interesting facts bearing on the question.
Accepting the propositions, then, that the more adjacent causes of
headache are (1) cerebral hyperæmia, (2) cerebral
anæmia, and (3) irritation of the cerebral plasma itself, let
us now consider how these morbid factors are most scientifically
and speedily met at the bedside; and how, more particularly, those
distressing conditions of engorgement, which are so baneful an item
in the causation of a certain form of cephalalgia, are best
overcome.

[Footnote 1: Vide Carotid Compression and Brain Rest, by
J.L. Corning, M.D. New York: Anson D.F. Randolph & Co.]

Two years ago I began a series of experiments on epileptics and
maniacs, which involved the application of protracted pressure to
the common carotid artery on both sides. In the course of these
experiments the thought suggested itself that suppression of the
carotids might prove a salutary means of reducing that form of
cerebral congestion which is so prolific a source of headache and
vertigo. Accordingly I made a protracted series of experiments with
carotid compression upon those suffering from congestive headache,
and I can only say that I have been so far pleased with the
uniformly good results obtained, that I have felt it a duty to call
the attention of the profession to a procedure which, for obvious
reasons, possesses all the advantages of local depletion by
leeching or cupping, without the manifest disadvantages of either
of these methods. The instruments which I have devised as
substitutes for the primitive procedure of digital compression of
the carotids have already been described in former communications.
It is only necessary to say that the implements in question are of
two kinds; one, the "carotid fork," is an adjustable instrument,
which being held in the hand of the operator permits him to exert
any degree of pressure upon both carotids for any desired length of
time. The other instrument, which I have designated as the "carotid
truss," for lack of a better name, is a circular spring provided
with adjustable pads at each extremity. The spring is placed about
the neck of the patient, and by suitable appliances the pads at the
extremities can be placed directly above the trunks of the two
common carotid arteries. By turning the screws to which the pads
are attached the desired amount of pressure can be applied to the
arteries, and the apparatus can be worn for any length of time by
the patient.

With these instruments I have frequently succeeded in arresting
the most obstinate form of congestive headache in an incredibly
short time (on one occasion in about five minutes). Where, however,
the headache is of manifestly nervous origin and uncomplicated by
any especial circulatory derangements, I have never been able to
achieve notable results with this method. Indeed, pressure upon the
carotids is an excellent method of differentiating the congestive
form of headache from the nervous varieties of head pains.

Of galvanism this much may be said, that it is one of the most
valuable methods which we possess for treating the form of headache
under consideration, for not only does it cause contraction of the
smaller arteries, but it also exerts a soothing influence upon the
plasma of the brain itself.

A powerful therapeutic agent, and one which has been more or
less extensively employed in the treatment of various forms of head
and spinal symptoms, is cold.

A very excellent method of applying both cold and galvanism to
the head, at the same time, is afforded by a species of
refrigerating electrode, designed by myself for this purpose. The
apparatus in question consists of a concave sponge electrode, the
concavity of which corresponds to the convexity of the external
aspect of the cranium. Above the electrode is a chamber of metal or
India-rubber, designed to contain ice. The whole is secured to the
head of the patient by a single chin-strap, and connection
established with an ordinary galvanic battery by means of an
appropriate clamp and insulated cord. The indifferent pole is
applied over the sternum or other convenient point. Care should be
taken not to employ too strong currents, as otherwise vertigo and
other unpleasant symptoms may be produced. An application of from
five to ten minutes is usually sufficient to arrest the head-pain.
As an additional security it is well to recommend the patient to
take a hot foot-bath, and to remain as quiet as possible for twelve
hours succeeding the treatment. In hyperæmic headache cupping
and blood-letting have been recommended; but as a rule both
procedures are not only unnecessary but positively inadmissible, as
exclusion of the superfluous amount of blood by compression upon
the carotids, followed by a corresponding dilatation of the
peripheral circulation by means of the foot-bath, will almost
always be sufficient to cause a permanent cessation of the
symptoms. Among the internal remedies which may be employed with
good effect in certain cases are aconite, bromide of potassium, and
Indian hemp. The inhalation of from five to ten drops of chloroform
is an excellent expedient in some instances. Chlorodyne, which is
nothing more than a mixture of sedatives, often works well, and
indeed frequently excels other remedies. The regulation of the
heart's action is also of very great importance in these cases, and
the physician should have no hesitancy in resorting to such
remedies as digitalis and belladonna for the purpose of reducing
the tension in the domain of the cerebral circulation. As a matter
of course the digestive functions should be carefully looked to;
the bowels should be kept open; and in all cases where there are
indications of a congestive origin, alcohol in all forms should be
absolutely forbidden.--Med. Record.

THE USE OF THE MULLEIN PLANT IN THE TREATMENT OF PULMONARY
CONSUMPTION.

[Footnote: From a paper published in the British Medical
Journal.]

By F.J.B. QUINLAN, M.D., M.R.I.A., F.K.Q.C P., Physician to St.
Vincent's Hospital, Dublin.

From time immemorial, the Verbascum thapsus, or great
mullein, has been a trusted popular remedy, in Ireland, for the
treatment of the above formidable malady. It is a wild plant--most
persons would call it a weed--found in many parts of the United
Kingdom; and, according to Sowerby's British Botany, vol.
vi., page 110, is "rather sparingly distributed over England and
the south of Scotland." In most parts of Ireland, however, in
addition to growing wild it is carefully cultivated in gardens, and
occasionally on a rather extensive scale; and this is done wholly
and solely in obedience to a steady popular call for the herb by
phthisical sufferers. Constantly, in Irish newspapers, there are
advertisements offering it for sale; and there are, in this city,
pharmaceutical establishments of the first rank in which it can be
bought. Still it does not appear in the Pharmacopoeia; nor, as far
as I know, has its use received the official sanction of the
medical profession. Some friends with whom I talked over the matter
at the Pharmaceutical Conference at Southampton last August,
suggested that it would be desirable to make a therapeutical
research into the powers of this drug, and ascertain by actual
experiment its efficacy or otherwise. Having partially accomplished
this, I am anxious to very briefly set forth what has been done, in
order that others may be induced to co-operate in the work.

"There are five mulleins, all belonging to the parent order of
the Scrophulariaceæ; but the old Irish remedy is the great
mullein, or Verbascum thapsus, a faithful delineation of
which will be found in Plate 1, 437, vol. vi., of Sowerby. It is a
hardy biennial, with a thick stalk, from eighteen inches to four
feet high, and with very peculiar large woolly and mucilaginous
leaves, and a long flower spike with ugly yellow and nearly sessile
flowers. The leaves are best gathered in late summer or autumn,
shortly before the plant flowers. In former times it appears to
have been rather highly thought of, particularly as a remedy for
diarrhoea; and Dioscorides, Culpepper, and Gerarde favorably allude
to it.

"Having been furnished with a good supply of fresh mullein from
a garden near this city, where it is extensively grown, I commenced
operations. As it proved useful, subsequent supplies were procured
from our drug-contractor.

"The old Irish method of administering the mullein is to place
an ounce of dried leaves, or a corresponding quantity of the fresh
ones, in a pint of milk; to boil for ten minutes, and then to
strain. This strained fluid is given warm to the patient, with or
without a little sugar. It is administered twice a day; and the
taste of the mixture is bland, mucilaginous, comforting to the
praecordia, and not disagreeable. I resolved to try this method,
and also the watery infusion; and, moreover, the natural expressed
juice fortified with glycerin. This latter preparation was
carefully made for me, from fresh mullein leaves, by Dr. John
Evans, chemist to the Queen and the Prince of Wales.

"Some phthisical sufferers, of whom there are here, alas! too
many, were now admitted from time to time into St. Vincent's
Hospital. They were admitted in all stages, from an early one to
the most advanced. On each admission the case was carefully
examined; the history, symptoms, and physical signs were exactly
noted; and the patient was weighed on a stage balance with great
accuracy. The patient was put as much as possible on the mullein
treatment only. For obvious reasons, no cod-liver oil, koumiss, or
other weight producer was given; the patients got the diet suitable
to such sufferers; and, if the special symptoms became troublesome,
received appropriate treatment. As much as possible, however, they
were left to the mullein--a proceeding which was entirely
satisfactory to themselves. In addition to the admission weighing,
they were carefully weighed every week, and care was taken that
this should be done as nearly as possible on the same day and hour,
with the same clothes, and, in fact, as much as could be under the
same conditions. In securing this the patients anxiously
co-operated; and it was frequently amusing, but sometimes painful,
to watch the satisfaction or chagrin with which the weekly result
was received. I must here tender my acknowledgments to our zealous,
attentive, and accurate house surgeon, Mr. Denis P. Kenna, by whom
this important, but tedious, duty was discharged."

Dr. Quinlan then refers to several cases, in which the mullein
plant has been tried as a remedy for consumption, and remarks that
these cases, although too few to justify any general conclusion,
appear to establish some useful facts. The mullein plant boiled in
milk is liked by the patients; in watery infusion it is
disagreeable, and the succus is still more so. The hot milk
decoction causes a comfortable (what our Gallic neighbors call
pectorale) sensation, and when once patients take it they
experience a physiological want, and when the supply was once or
twice interrupted, complained much in consequence. That it eases
phthisical cough there can be no doubt; in fact, some of the
patients scarcely took their cough mixtures at all--an unmixed boon
to phthisical sufferers with delicate stomachs. Its power of
checking phthisical looseness of the bowels was very marked, and
experiment proved that this was not merely due to the well known
astringent properties of boiled milk. It also gave great relief to
the dyspnoea. For phthisical night sweats it is utterly useless;
but these can be completely checked by the hypodermic use of from
one-eighteenth to one-fiftieth of a grain of the atropia sulphate;
the smaller dose, if it will answer, being preferable, as the
larger causes dryness of the pharynx, and interferes with ocular
accommodation. In advanced cases, it does not prevent loss of
weight, nor am I aware of anything that will, except koumiss. Dr.
Carrick, in his interesting work on the koumiss treatment of
Southern Russia (page 213), says: "I have seen a consumption
invalid gain largely in weight, while the disease was making rapid
progress in her lungs, and the evening temperature rarely fell
below 101° Fahr. Until then I considered that an increase of
weight in phthisis pulmonalis was a proof of the arrest of the
malady." If koumiss possesses this power, mullein does not; but
unfortunately, as real koumiss can be made from the milk of the
mare only, and as it does not bear traveling, the consumptive
invalid must go at least to Samara or Southern Russia. In
pretubercular and early cases of pulmonary consumption, mullein
appears to have a distinct weight-increasing power; and I have
observed this in several private cases also. Having no weighings of
these latter, however, makes this statement merely an expression of
opinion. In early cases, mullein milk appears to act very much in
the same manner as cod-liver oil; and when we consider that it is
at once cheap and palatable it is certainly worth a trial. I will
continue the research by careful weighings of early cases; and will
further endeavor to ascertain whether the addition of mullein to
the cultivating solution prevents the propagation of the phthisical
bacillus.

ACTION OF MINERAL WATERS AND OF HOT WATER UPON THE BILE.

Lewaschew and Klikowitch, from experiments upon dogs, conclude
that the use of ordinary alkaline mineral waters was to increase
the quantity of bile and to make it more fluid and watery. This
increased flow is beneficial in clearing out any bile stagnating in
the gall-bladder. A subsequent increase in the quantity of bile
indicates a greater flow of bile into the gall-bladder, and this
also is of service in emptying out any stagnant bile, and restoring
the normal condition when this is disturbed. Artificial solutions
of alkaline salts were found to have a similar action to the
natural mineral waters, and, as with them, the action varies
according to the concentration of the solution. Bicarbonate of
sodium has a quicker, more powerful, and more lasting effect on the
composition of the bile than the sulphate of sodium, and weak
solutions than strong ones. Vichy was more efficacious than
Carlsbad water. Hot water was found to have an effect on the bile
much like that of the mineral waters.

VIVISECTION.

Although Magendie is rightly considered the true initiator of
experimentation upon living beings, the practice of vivisection is
as old as science itself.

Galien, the physician of Marcus Aurelius (in the second century
of the Christian era), dissected living animals, and yet he is
regarded as having merited his name (Galenus, "gentle") from
the mildness of his character. Five centuries before him, under the
Ptolemies, Egyptian experimenters had operated upon condemned
persons. So, then, vivisection is not, as usually thought, a
diabolical invention of modern science.

Fig. 1-5 APPARATUS USED IN VIVISECTION.

Fig. 1-5 APPARATUS USED IN VIVISECTION.

In all ages the necessity has been recognized of operating upon
animals that are nearest allied to man, such as the monkey, the
hog, and the dog, and who share with the king of creation the
privilege of eating a little of everything. Claude Bernard,
however, had another way of looking at things. It is true that he
especially made researches into the general laws of physiology, the
secret of the vital functions, and the operation of the various
organic systems that constitute living matter, but his immediate
object was not to furnish weapons for the art of curing. He left to
physicians and surgeons the care of drawing conclusions from his
great work in biology, and of acting experimentally upon animals
allied to man in order to found a rational system of therapeutics.
So he preferred to operate upon beings placed low in the animal
scale--the frog especially, an animal that has rendered him greater
service than even man himself could have done. Cold-blooded animals
offer, moreover, the advantage of being less impressionable than
others, and the experiments to which they are submitted present
more accurate conclusions, since it is not necessary to take so
much account of the victim's restlessness. And then it is necessary
in many cases to choose subjects that possess endurance. The
unfortunate frog, so aptly named "the Job of physiology," becomes
resigned to living under most dreadful conditions, and when,
through sheer exhaustion, he has succumbed, his twitching limbs may
still he used as an object of experimentation for twenty-four
hours. Thanks are due to nature for giving so extraordinary a
vitality to the tissues of a modest batrachian! We owe to it the
famous experiment of Galvani that led Volta to the discovery of the
pile and what followed it, the astonishing conquests of electricity
and those more marvelous ones still that are now in their dawn.
Science is much indebted to the frog, and may the homage that we
pay him help to alleviate the sufferings that have been imposed
upon this brave animal!

Fig. 6-8 APPARATUS USED IN VIVISECTION.

Fig. 6-8 APPARATUS USED IN VIVISECTION.

The simple fact that we have just enunciated pleads loudly
enough for the cause of vivisection to make it useless to defend
it. No one, however, has risen to ask for an absolute proscription
of it, but it is only desired that the abuse of an abominable
practice shall be curbed. Does the abuse exist? That is the
question, and it may be answered in the affirmative. Yes, we do
sometimes impose useless sufferings upon animals. It is a culpable
folly, a beastly cruelty, to constantly repeat barbarous
experiments with the object of exhibiting a well known physical
fact, a hundred times verified and always the same, when it would
only be necessary to enunciate it. But this is not the place to
expatiate upon the subject. After proclaiming the utility of
vivisection, we give it as our opinion that the practice of it
should be confined within narrow limits. It is not too much to ask
that it be confined to the privacy of laboratories, with the
exclusion of visitors, and to require from students a diploma
guaranteeing their knowledge and giving a programme of researches
to be made. It is useless to seek in the living what a study of the
corpse reveals in all its details.

Fig. 9-11 APPARATUS USED IN VIVISECTION.

Fig. 9-11 APPARATUS USED IN VIVISECTION.

And now, after these preliminary remarks, we present herewith a
series of cuts representing the various apparatus used in the
practice of vivisection, which are taken from a recent work by
Claude Bernard. Fig. 1 shows the mode of muzzling a dog with a
strong cord placed behind an iron bit. Fig. 2 shows a method of
tying a dog. Fig. 3 is a vessel in which hares or cats are placed
in order to anæsthetize them. Fig. 4 shows the mode of fixing
an animal on its side, and Fig. 5 the mode of fixing him on his
back. Fig. 6 shows a dog fixed upon the vivisecting table, and Fig.
7 a hare secured to the same. Fig. 8 exhibits the general
arrangement of a vivisecting table, properly so called. Fig. 9
shows (1) an anæsthetizing muzzle applied to a dog, and (2)
the extremity of the apparatus in section. Fig. 10 shows how the
muzzle is applied for anæsthetizing, and gives the details of
construction of the chloroform box. Fig. 11 exhibits the
arrangement of the apparatus used for holding the animal's jaws
open upon the vivisecting table.--L'Illustration.

INSANITY FROM ALCOHOL.

[Footnote: Read at the late meeting of the National Association
for the Protection of the Insane and translated for the American
Psychological Journal by Carl Sieler, M.D., of Philadelphia.]

By A. BAER, M.D., of Berlin, Germany.

The benevolent efforts of your society diverge in two different
directions, which have totally different aims and purposes, and
which require different means in order to attain lasting success.
Since the number of insane has increased alarmingly within the last
few years, in all civilized countries, so that the responsibility
of the proper charge of them occupies continually not only the
community, but also the State; and since the public as well as the
private asylums are filled almost before they are finished, it
becomes necessary to rid the institutions, as soon as possible, of
those patients which have been cured, as well as of those which are
improved. Patients of this kind are, as early as possible, returned
to the unrestrained enjoyment of liberty with the expectation that
the new scenes and surroundings may have a beneficial influence,
besides having the advantage of relieving the overcrowded
institutions. Unfortunately, however, it has been frequently found
that the hut suddenly restored mental and emotional equilibrium is
not of sufficient stability to withstand the storm of conflicting
interests. Frequently it happens that the but recently discharged
patient returns to the institution, after a short lapse of time,
because the "rudder" (steuer) of his intelligence was soon
shattered in the turmoil of life. How can, for instance, the
indigent and poor patient, after his discharge from the institution
in which he has found a shelter and the proper care, stand up in
the struggle for existence and the support of his family? Is it not
to be expected that a large proportion of those who have been
discharged as improved, or even cured, cannot withstand the
ever-moving sea of the outside life and bear up under the turmoil
which constantly stirs mind and soul?

Starting with the recognition of this fact, societies of
benevolent people have been formed in all countries in which true
civilization and humanity are at work, to diminish or abolish
social evils, whose object is to assist the restored patient who
has been discharged from the institution, at a time when he is most
in need of help and assistance. Switzerland has taken the lead of
all countries by her brilliant example, and there these societies
found the greatest encouragement. It should be looked upon as a
good sign of the spirit of modern times, that the seed of true
humanity, with astonishing rapidity, found its way, far and wide,
for the benefit of suffering mankind. Everywhere, in all European
countries, and also on the American continent, has this branch of a
truly noble thought become acclimated, and many societies have been
organized for the purpose of assisting cured insane patients, by
aiding them in obtaining suitable occupations, or by direct
donations of money, etc., with a view of preventing, if possible, a
relapse of the disease. May this portion of the work of your
society be an ever-flowing fountain of joy and satisfaction to your
members!

Of much greater importance is the best portion of your work,
namely, the prevention of insanity. It is nevertheless true,
and cannot be doubted, that in all civilized countries insanity
increases in a manner which is out of proportion to the increase of
the population. Much thought has been given to the cause of this
phenomenon, and physicians as well as moralists, national
economists as well as philosophers and philanthropists, have
endeavored to fathom the connection between this fact and the
conditions of modern social life. According to all observations, it
is certain that the cause of this phenomenon is not a single
etiological condition, but that it is the sum of a number of
influences which act upon the human race and produce their travages
in the mental and moral life of our patients. The conditions which
give rise to this increase of insanity may be looked for in the
manner in which modern civilization influences mankind, in its
development and culture, in the family and in the school-room, in
its views of life and habits; also in the manner in which
civilization forces a man to fight a heavier and harder battle for
pleasure and possessions, power and knowledge, and causes him to go
even beyond his powers of endurance.

More than even civilization itself, are at fault those
pernicious abnormities, rare monstrosities, which are transmitted
from generation to generation, or are also often newly developed
and appear to belong to our civilization. If we want to prevent the
increase of insanity, we must endeavor to do away with these
monstrosities and eccentricities from our social life which remove
mankind more and more, in a pernicious manner, from its natural
development and from the normal conditions of moral and physical
life; we must endeavor to kill these poisonous offshoots of pseudo
civilization, which are the enemies of the normal existence of man.
It is necessary to liberate the individual, as well as the entire
society of modern times, from the potentiated egotism which spurs
man on in overhaste, and in all departments of mental and physical
life, to a feverish activity, and then leads to an early senile
decay of both body and mind; from that terrible materialism which
causes the modern individual in every class of society to find
satisfaction in over excited taste and ingenious luxury. It is
necessary to strengthen more than has been done heretofore the
young, by means of their education, in their physical development,
and at the same time to diminish, in proper proportion, the amount
of mental over-exertion; and finally it is necessary to fight
against, to do away with, those habits of modern society-life which
have a pernicious influence upon the physical as well as the mental
and moral organization of man. And of these latter, there is none
so lasting in its effects, none so harmful to the physical as well
as moral life, as the abuse of intoxicating liquors.

Intemperance is an inexhaustible source of the development and
increase of insanity. It demands our undivided attention, not only
on account of its existing relation, but particularly because
intemperance, among all the factors which aid in the increase of
insanity, can best be diminished, and its influence weakened,
through the will of the single individual, as well as of society as
a whole. The relation between intemperance and insanity is so
definite and clear, that it is not necessary to adduce proofs of
this fact. I will not refer to the writings of the older authors,
such as Rush, in America; Hutchison, Macnish, Carpenter, and
others, in England; Huss and Dahl, in Sweden; Ramaer, in Holland;
Esquirol, Pinel Brierre de Boismont, Morel, and others, in France;
Flemming, Jameson, Roller, Griesinger, and others, in Germany. I
could name a much larger number of the greatest modern authorities
on insanity, who are all unanimous in their opinion that the
increase of intemperance (alcoholism) produces a corresponding
increase of insanity. Of especial interest is this fact in those
countries in which the consumption of concentrated alcohol, and
particularly in the form of whiskies distilled from potatoes and
corn, has only in later years become general. Thus Lunier has shown
the number of alcoholic insane increased by ten per cent. in those
departments in which more whisky and less wine is consumed.

In Italy a similar result has been reached by investigation; and
in that country (according to Kanti, Sormani, Vesay, Rareri,
Castiglione, Ferri, and others) the frequency of insanity caused by
the abuse of alcohol stands in an unmistakable relation to the
consumption of alcohol in certain provinces of Italy.

In a discussion at one of the meetings (1876) of the London
Medico-Psychological Society, the general opinion of the members
was, that intemperance is the most fruitful source of the increase
of insanity, even when no other etiological element could be found,
and alcohol had to be looked upon as the sole cause of the mental
disease. Maudsley laid especial stress upon the observation, that
intemperance, without hereditary predisposition, was one of the
most powerful agencies in the production of aberration of the mind.
Even Beckwith, who could not coincide with others as to the great
importance of intemperance as an etiological element, says
distinctly, that intemperance was, by far, the most potent of all
removable causes of mental disease.

In comparing the number of drinking saloons in the different
provinces of the kingdom of Prussia with the number of insane, both
in public institutions and in private families, as gleaned from the
census report of 1871, I was enabled to show conclusively, that
everywhere, where the number of drinking places, i.e., the
consumption of alcohol, was greatest, the number of insane was also
largest. Without doubt, to my mind it is in alcohol that we must
look for and will find the most potent cause of the development and
spread of mental diseases.

As is well known, alcohol acts as a disturbing element upon the
nerve centers, even if it has only once been imbibed in excessive
quantity. In consequence of the acute disturbance of circulation
and nutrition an acute intoxication takes place, which may range
from a slight excitation to a complete loss of consciousness. After
habitual abuse of alcohol, the functional disturbances of the brain
and spinal cord became constant and disappear the less, as in the
central organs degenerative processes are more and more developed,
processes which lead to congestions and hemorrhagic effusions in
the meninges and in the brain itself, to softening or hardening,
and finally to disappearance of the brain substance. These
degenerations of the nervous system give rise to a progressive
decay of all intellectual and also, more especially, of the ethical
functions, a decay which presents the phenomena of feeble
mindedness, complicated with a large number of sensational and
motor disturbances, and gradually ends in complete idiocy.

The number of those mental disturbances which are caused by
alcohol intoxication is a very considerable one. We do not err if
we assert that from 20 to 25 per cent. of all mental diseases stand
in a direct or indirect relation to the evil consequences of
intemperance in the use of intoxicating liquors. This is the
opinion of a large number of authorities on mental diseases in all
countries. Habitual intemperance leads to severe (psychical?)
lesions (of the nervous system) which may show themselves in the
different forms of insanity, but express themselves chiefly as
mental weakness, not only in persons whose nervous system was
weakened through inherited or acquired defects, but also in those
whose mental organization was intact. In many other cases we see
less complete forms of insanity and more indistinct psychological
disturbances and neuroses, and among the latter epilepsy demands
particular attention.

An investigation among the patients in the insane department of
the Berlin Charite Hospital, in charge of Prof. Westfahl, which was
lately carried on by Dr. T. Galle (Uber die Beziehunger des
Alcoholismus zur Epilepsie. Inaug. Dissert. 1881, Berlin), showed
that among 607 patients who had entered the ward as epileptics or
epileptic insane, 150 = 24.7 per cent. had been addicted to drink;
133 before, and 17 after the disease had shown itself; further,
that of 1572 patients with delirium tremens, alcoholism, alcoholic
dementia, and ebrietas, 243, or 15.4 per cent., were epileptic; and
that in 221 intemperance was present before the outbreak of
epilepsy; finally, that among 2679 patients which entered the
department in six and a half years, 393, or 18 per cent., were
inebriates and epileptics. Among 128 epileptics which I had
occasion to note in the receiving institute, Plotseurie, 21 per
cent. were drunkards and 20 per cent. were the offspring of
intemperate parents.

If the list of injuries which intemperance, as we have seen,
does directly to the mental life of man is a very considerable one,
the baneful effect which is produced indirectly, by the
intemperance of parents, upon the mental constitution of their
progeny is surely just as great and disastrous. The children of
intemperate parents frequently become drunkards themselves; they
have inherited a degeneration of the vitiated constitution, and
carry the stamp of this degeneration within themselves. The
offspring of drunkards are not only weakly and sickly, and die
early, especially of diseases of the brain, but, as Dahl, Morel,
Howe, Beach, and others have shown, they are frequently born
idiotic, or show early signs of insanity. Under the influence of
alcohol, the individual constitution of the drinker becomes lowered
and depraved, and, according to the law of inheritance, is
transmitted through the progeny to the race.

Prof. Bollinger, the latest writer on inheritance of disease
(Stuttgart, 1882--Cotta--Uber Dererbung von Krankheiten), names
alcoholism among the transient abnormal conditions which, during
conception, exert their influence, so that children of intemperate
parents acquire pathological, and especially neuro-pathological,
dispositions. Intemperance, says this author, in its acute, as well
as in its chronic form, causes frequently pathological changes in
the nervous system, and thus may the pathological differences in
children of the same parents be partially explained. On account of
the inheritance of a depraved and pathological constitution, the
children of intemperate parents frequently suffer from an abnormal
psychical organization. As in the progeny of insane, epileptics,
suicides, and criminals, so also among the children of drunkards,
do we see cases of congenital idiocy and imbecility, of
neurasthenia and inebriety, of psychical and somatic degeneracy,
also of depraved morality, of vagrancy and crime.

Mr. President and Gentlemen: In the light of the enumerated
facts, nobody will dispute that intemperance is a fruitful as well
as inexhaustible source for the increase and development of
insanity; and that every effort toward diminution of the frequency
of insanity, toward the prevention of mental diseases, must be
directed against this widespread evil, intemperance.

May your noble society succeed in confining this torrent of evil
in a narrower growing bed, and to deliver mankind from a curse
which cannot be too much contended with.

PLANTAIN AS A STYPTIC.

[Footnote: Read at the meeting of the Amer. Pharm. Assoc.]

By J.W. COLCORD.

Several articles during the past few months, copied from English
pharmaceutical journals, calling attention to the styptic
properties of plantain leaves--Plantago major--having attracted my
attention, I determined to try a few experiments when opportunity
offered. Having a shiftless neighbor whose yard produced a
bountiful crop of the article, I was easily able to secure an
abundant supply for my experiments. Believing that better results
would be obtained from fresh plants than from dried, I expressed
the juice from them by means of an "Enterprise" mill, obtaining
about 16 fluid ounces of juice from 3 pounds of leaves. The juice
was of a light green color, very turbid, evidently caused by a
large amount of chlorophyl. Setting aside 4 ounces of the filtered
liquid for further experimenting, I packed the residue from the
press into a conical glass percolator and exhausted with dilute
alcohol, evaporating the percolate in a water-bath to two ounces,
mixing with the 12 ounces of expressed juice and adding 2 ounces of
alcohol. This preparation, which I call a fluid extract, represents
virtually equal parts by weight of the dried plants. It is of a
dark brown color with a marked odor of the recent plant, and so
far, after standing three months undisturbed on my shelves, shows
no sign of precipitation.

My next experiment was a mixture of equal quantities of the
expressed juice with glycerin. At the present time, after standing
three months, the mixture is clear and bright, with no sign of
precipitation. This, I think, promises to be the most efficient
preparation, and will prove valuable as an injection in the
treatment of leucorrhoea, hemorrhages, and similar disorders.

Experiment number three was made with equal parts of the juice
and alcohol, and number four with three parts of the juice with one
part of alcohol.

In a short time a precipitate was observed in both samples in
about equal proportions, and was removed about one month after
making by filtering through paper, and neither has shown signs of
precipitation since, and continue bright, clear, light-brown
liquids.

Of their therapeutic value as styptics, I have not had
sufficient trial to form an opinion, although, as far as I can
judge, they have proved satisfactory. While writing this article, a
cook from a neighboring restaurant, with a finger sliced off in a
potato slicer, exposing the bone, came in for treatment. Having
bandaged I applied the glycerate, which soon stopped the profuse
bleeding, giving her a small bottle of it to apply subsequently. I
asked her to report to me in two or three days, and, on reporting,
I found a healthy granulation presenting. Its styptic properties
are undoubtedly due to tannic acid, as all the tests I have been
able to make prove this to be the case. The readiness with which it
can be obtained in the summer renders it a valuable adjunct,
undoubtedly, to the materia medica of the country practitioner or
housewife for stopping hemorrhages in simple wounds.

The bruised leaves applied directly usually prove sufficient for
the purpose; as to whether it will prove sufficiently valuable to
add to our list of pharmaceutical preparations will require longer
and more extended experiment.--New Remedies.

DANGER FROM FLIES.

Dr. Grassi is said (British Medical Journal) to have made
an important, and by no means pleasant, discovery in regard to
flies. It was always recognized that these insects might carry the
germs of infection on their wings or feet, but it was not known
that they are capable of taking in at the mouth such objects as the
ova of various worms, and of discharging them again unchanged in
their fæces. This point has now been established, and several
striking experiments illustrate it. Dr. Grassi exposed in his
laboratory a plate containing a great number of the eggs of a human
parasite, the Tricocephalus dispar. Some sheets of white
paper were placed in the kitchen, which stands about ten meters
from the laboratory. After some hours, the usual little spots
produced by the fæces of flies were found on the paper. These
spots, when examined by the microscope, were found to contain some
of the eggs of the tricocephalus. Some of the flies themselves were
then caught, and their intestines presented large numbers of the
ova. Similar experiments with the ova of the Oxyuris
vermicularis and of the Toenia solium afforded
corresponding results. Shortly after the flies had some mouldy
cream, the Oidium lactis was found in their fæces. Dr.
Grassi mentions an innocuous and yet conclusive experiment that
every one can try. Sprinkle a little lycopodium on sweetened water,
and afterward examine the fæces and intestines of the flies;
numerous spores will be found. As flies are by no means particular
in choosing either a place to feed or a place to defecate, often
selecting meat or food for the purpose, a somewhat alarming vision
of possible consequences is raised.

THE ZOOLOGICAL SOCIETY'S GARDENS.

The erection of the new house for the accommodation of the
serpents, alligators, and other reptiles, which is shown in our
illustration, must be commended as a valuable improvement of the
Zoological Society's establishment in Regent's Park. This building,
which has a rather stately aspect and is of imposing dimensions,
constructed of brick and terracotta, with a roof of glass and iron,
stands close to the south gate of the Gardens, entered from the
Broad Walk of the Park. The visitor, on entering by that gate,
should turn immediately to the left hand, along the narrow path
beside the aviary of the Chinese golden pheasants, and will
presently come to the Reptile House, which is too much concealed
from view by some of the sheds for the deer. The spacious interior,
represented in our view, is one of the most agreeable places in the
whole precinct of these gardens, being well aired and lighted, very
nicely paved, and tastefully decorated in pale color, with some
fine tropical plants in tubs on the floor, or in the windows, and
in baskets hanging from the roof. Three oval basins, with
substantial margins of concrete, so formed as to prevent the
reptiles crawling over them, while one basin is further protected
by an iron grating, contain water in which the alligators, the
infant crocodiles, and a number of tortoises, but none of the
larger species, make themselves quite at home. One side of the
house, with its windows looking into a pleasant airy vestibule, is
occupied by many small glass cases for the smaller lizards, with
boxes and pots of flowers set between them upon tables, which
present a very attractive exhibition. The other three sides of the
hall, which is nearly square, are entirely devoted to the large
wall cages, with fronts of stout plate glass, in single sheets,
rising about 14 feet to the roof, in which the serpents are
confined--the huge pythons, anaconda, and boa constrictor, the
poisonous cobras and rattlesnakes, and others well known to the
visitors at these gardens. Each cage or compartment has a sliding
door of iron behind, to which the keeper has access in a passage
running along the back of the wall, and there are doors also from
one compartment to another. The floor is of smooth slate, and the
largest snake has ample space to uncoil itself, or to climb up the
trunks and branches of trees placed there for its exercise and
amusement.

THE ZOOLOGICAL SOCIETY'S GARDENS. THE BABIROUSSA FAMILY.

THE ZOOLOGICAL SOCIETY'S GARDENS. THE BABIROUSSA
FAMILY.

THE BABIROUSSA.

We present, on the same page, a few sketches of the babiroussas,
a male and two females, with a young one, recently presented to the
society by Dr. F.H. Bauer. These animals, which are from Celebes,
in the Malay Archipelago, have been placed temporarily in different
stalls of the ostrich house, on the north side of the gardens. The
babiroussa is a species of wild hog, peculiar to the islands of
Eastern Asia, and remarkable, in the male animal, for the
extraordinary growth and direction of the canine teeth. The upper
pair of canine teeth, growing out through the upper jaw, curve
backward and upward on the forehead, having somewhat the aspect of
horns; while the lower canine teeth form a pair of crooked tusks in
the under jaw. These teeth may be useful for defensive fighting, as
a guard to the head, but could not serve for attack. The skull of a
babiroussa, with the teeth fully developed, is in the possession of
Mr. Bartlett, the able superintendent of the Zoological Society's
collection.--Illustrated London News.

THE ZOOLOGICAL SOCIETY'S GARDENS. THE NEW REPTILE HOUSE.

THE ZOOLOGICAL SOCIETY'S GARDENS. THE NEW REPTILE
HOUSE.

Continued from SUPPLEMENT, No. 363, page 5797.

ON THE MINERALOGICAL LOCALITIES IN AND AROUND NEW YORK
CITY.

PART IV.

By NELSON H. DARTON.

Montville, Morris County, New Jersey.--This locality is an old
one, and well known to mineralogists. It is outside of the limits
prescribed in introducing this series of paper, but by only a few
miles, and being such an interesting locality, I have included it
in the granular limestone, which occurs in a small isolated ridge
in the gneiss within a space of ten acres, about two miles north of
the railroad station of Montville, on the Boonton Branch of the
Delaware, Lackawanna, and Western Railroad, and is reached by a
road running north from about a mile east of the railroad station.
This road branches into two at the limestone kilns, about a mile
from the railroad track, and the left hand branch is taken, which
leads more directly to the quarry, which is on the right hand,
about a mile further on, and quite conspicuous by the loose rock
lying in front of the quarry. It is on the property of a Mr. John
J. Gordon, and produces a very fine limestone for use in the
furnaces and forges in the vicinity, as well as lime for
agricultural purposes, it being the only limestone in the vicinity
for fifteen miles. Between it and its walk of gneiss occur veins of
the minerals so characteristic of the locality, and for which it
has become famous--serpentine, asbestos, phlozopite, gurhofite
pyrites, biotite, aragonite, dolomite, tremolite, and possibly
others in lesser quantity.

Serpentine.--All the varieties of this species, and of
every color from nearly white to black, is profusely distributed
through the limestone in the lower or main quarry in veins and
pockets. It is generally soft, translucent, and to be found in
masses from a pea to a cubic foot in size. Much of it is of a pure
oil green color, rich and translucent, making a very fine and
attractive looking mineral specimen. No difficulty need be
experienced in producing all the varieties of this mineral, as much
has been removed and may be found in the vicinity of the quarry, as
it is always carefully separated from the limestone as being
useless, and thrown aside, or in some instances, when of peculiar
beauty, sold as specimens. The variety of serpentine known as
marmolite, which is made up of numberless plates of the mineral
packed together similar to mica, but of the green color of the
serpentine picolite, or fibrous serpentine, also frequently occurs
of a light grass green color, and is a very interesting
variety.

In selecting specimens of serpentine, care should be taken to
procure that which is the most translucent, and that holding
miniature veins of asbestos. These are not so plentiful as those of
the pure serpentine alone, but occur in the southern end of the
main quarry. The width of these veins of asbestos is seldom over an
inch, but those of even much less are highly prized as specimens.
These veins of asbestos are, in places, several inches in length,
but are generally much broken in removing them, as their fibrous
structure, at right angles to their length, makes them very
fragile, and pure specimens of asbestos can seldom be found.
However, they make much finer specimens when with the serpentine.
Frequently these specimens may be obtained with a layer of
gurhofite above them, and separated by the serpentine; this
assortment is very interesting, revealing to us the manner in which
they were formed, which was by a process termed segregation.

This gurhofite, called bone by the quarrymen, occurs in white,
dense looking masses, intermingled with the serpentine, especially
in the upper end of the quarry, where veins six and eight inches in
thickness are abundant, and from which specimens may be readily
obtained showing the fibrous structure of the gurhofite and the
association with the serpentine, to which it is found attached; it
is quite different from the limestone in appearance, and need not
be mistaken for it.

Phlozopite.--In a vein near the lower end of the quarry,
near the asbestos locality, occurs large plates of this mineral,
which is a variety of mica, and has all of the characteristics of a
pure silvery white color, and from one by three inches in area to
less. It is easily separable in folia, and cannot be confounded
with any of the other minerals. A huge mass of the veinstone
holding abundance of this mineral is exposed, whence it may be
plentifully obtained in excellent crystals.

Pyrites.--White and yellow iron pyrites are abundant in
the gneissic rock adjoining the limestone, and frequently very
fine, perfect crystals may be found handsomely dressed upon the
rock. There is no particular portion of the quarries in which they
abound.

Biotite.--This is a variety of mica in small crystals, of
a dark brown color, and quite plentiful in the gneiss inclosing the
veins of limestone. Up in the older quarries it is more abundant;
on the north wall of the vein it is often in very fine specimens,
and there even in large number, in a locality, generally a pocket
in the gneiss.

Tremolite is quite abundant on a large mass of limestone
in the extreme upper quarry, which is a short distance east of the
main one, over a small hill. The tremolite occurs in white
crystals, about a quarter inch in width and from a half to three
inches in length. The crystals are opaque, but very smooth and
glistening, lining cavities in this mass of limestone. It is a
variety of hornblende, composed of silica, lime, and magnesia, with
a little alumina. It probably occurs in places in the vicinity of
this block, and in finer specimens, as these are frequently, when
near the surface, much weathered and worn. This is a characteristic
granular limestone mineral, and a very interesting one. We will
again meet it when examining the New York city localities.

Aragonite occurs in very small masses, of a light yellow
color and fibrous structure, between layers of serpentine. When
they are separated by a small interspace, as it frequently is, the
fibers are very large, coarse, and brittle, and thus do not
resemble asbestos, although in some instances they might be
mistaken for picolite, but, distinguished from it by effervescing
on contact with a drop of acid, as it is a carbonate of lime, and
also containing a trace of iron. I have never seen any fine
specimens of it from this locality, but deeper down in the rock it
may occur in greater profusion.

Dolomite occurs to a limited extent as such; most of it, being
in the form of gurhofite crystals, may be occasionally found with
aragonite of a light pearly gray color and rhombohedral crystals.
As before noticed, Staten Island is the best locality for this
species.

Calcite.--In places the limestone is perfectly
crystallized, and of a pure white or other color, when it forms an
attractive mineral, and often worth removing. The limestone of the
main quarry, carefully averaged, was found to have the following
chemical composition.

 Lime. 11.09

 Magnesia. 37.94

 Carbonic acid. 30.61

 Silica. 10.22

 Water and loss. 4.90

 Iron and alumina. 5.24

 100.00

In places it is spotted with the serpentine, and judging from
its rough state resembles "verde antique," and at that of a
beautiful color; samples of this should be obtained.

Feldspar.--This mineral occurs very plentfully in the
space between the limestones and gneiss. It is generally of a flesh
red color and often in very perfect crystals, in some instances an
inch and a half in length; as its hardness is 6, it can be readily
distinguished from calcite, which it much resembles, but which has
only a hardness of 3, and dissolves with effervescence in
acids.

A visit to this locality is a delightful manner in which to
spend a holiday or other time of leisure; and as it affords so many
interesting and valuable minerals, it forms a very profitable trip
as well. In reaching it many interesting localities are passed, and
if one has an early start these may all be visited. I will describe
a few of these, which are alike possessors of beautiful scenery and
instructing geological features and not far from the main line of
travel.

Starting from the Erie depot, on the Greenwood Lake road, the
first stop may be at Arlington, about seven miles west of Jersey
City. Here a visit to the Schuyler copper mine may be profitably
taken; and as I have written a full account of this locality in a
previous portion of these articles,[1] I will not reiterate it
here, but refer to that paper. The mine, I might add, is only a
mile north of the railroad station, and on Schuyler Avenue, a short
distance north from its junction with the Jersey City and Paterson
turnpike. Coming back to Arlington depot, and walking on the track
for about a quarter of a mile west through the deep cut, the manner
in which the sandstones and shales which constitute so large a
portion of New Jersey are laid and arranged can be seen to great
advantage, this being one of the finest exposures in the formation.
At a point about equidistant from either end is a fault in the
layers of shales and sandstone; this fault is noticeable as a
slight irregularity in the otherwise continuous sides of the cut,
and is a point at which the layers of rock on the east have fallen
vertically, the western side remaining in its original position.
This fault has a thrust of only three feet, but is an instructive
example of faults which occur on a tremendous scale in some of the
other formations. It will be noticed that between the two edges of
the separated layers there is a deposit of a talcky substance,
which has been derived from infiltrating waters. Fissure veins are
generally in positions of this kind, formed and filled in a similar
manner, but with the various metallic ores. Passing further west a
short distance we reach the Passaic River, and walk along its banks
for a mile north to the Belleville bridge; at this point is the
intake of the Jersey City water works, with their huge Worthington
pumps and other accessories, which may be conveniently visited. The
Passaic River is then crossed, and the train on the Newark and
Paterson road may be taken for three miles to Avondale, from whence
it is two miles east to the Belleville sandstone quarries, or the
bank of the Passaic may be followed and the quarries reached in an
hour from Belleville. Here again are met the sandstones and shales,
besides another and larger fault, and many interesting features of
the sandstone and its quarrying may be examined. The railroad
station having been regained, Paterson is the next point of
interest. The first thing noticeable in approaching the city are
the quarries in the side of the hills to the south, and these may
be visited the first; they are but a short distance southeast of
the station. Here the sandstone will be found in contact with the
trap above and the layers of basalt, trap, tufa, sandstone, shales
and conglomerates are exposed. Regaining the nearest railroad track
(the Boonton branch of the D., L. & W.R.R.), this is followed
for some distance west, when the various strata can be examined in
the cut of the railroad and a fault of nearly sixty feet in the
trap; this is noticed as a depression in the face of the cliff, and
it may be seen by the superposition of the layers of trap and
basalt. Where the fault occurs a short distance further west, there
is another smaller fault. A visit to the Great Falls of the Passaic
is a very pleasurable diversion at this point, and these are about
a half mile north of this locality. Here the arrangement of the
trap and sandstones can be again profitably studied, and the
mineralogical localities which I have described in a former one of
these articles[2] examined, not omitting the one at West Paterson,
wherein so much phrenite may be found. Taking the train from West
Paterson to Little Falls, a walk of a few miles south brings us to
the Little Falls, and here is another interesting locality wherein
the contact of the sandstone and trap may be examined and the
numerous additional phenomena studied. A quarry near the Falls is
the best point in which to find these exposures, and from the
viaduct crossing the river an excellent view of the surrounding
country may be obtained. Regaining the train, Montville is soon
reached and visited, and after this, if time sufficient Boonville,
two miles west, may be taken in, or it may be necessary to go there
to catch a return train, as but few stop at Montville. At Boonton
there are many interesting features--iron works furnaces,
localities in which fossil remains are found, footprints,
conglomeritic beds, and many other things, of which I will endeavor
to give a detailed account in some other of this series of
articles.

[Footnote 1: See SCIENTIFIC AMERICAN SUPPLEMENT, No. 363.]

[Footnote 2: See SCIENTIFIC AMERICAN SUPPLEMENT, No. 363.]

DISCOVERY OF ANCIENT CHURCH IN JERUSALEM.

An account of the newly discovered church, north of the Damascus
Gate, Jerusalem, appears in the Quarterly Statement of the
Palestine Exploration Fund. The author is Dr. Selah Merrill. The
ruin has proved to be one of great extent, and of special interest.
The way in which it was brought to light is worth recording. In an
uneven field, which rose considerably above the land about it,
parts of which appearing, indeed, like little hillocks, the owner
of the soil tried to maintain a vegetable garden, but the ground
was so dry that neither grain nor vegetables would flourish, and
even irrigation did little or no good; besides, here and there
large holes appeared in the ground which could not be accounted
for. At last the owner determined to dig and see what there was
below the surface of his field, and to his surprise he very soon
came upon fine walls and a pavement. The excavations being followed
up have laid bare a church with some of the surrounding buildings.
The amount of débris which had accumulated above the
floor of these buildings was 10 to 20 feet in depth. To remove this
mass of earth has required much time and labor, and the work is not
yet completed. The piece of ground in question has about 60 yards
of frontage on the main road, and extends, so far as the
excavations go, about the same distance back from the road, that
is, to the east.

The church itself is situated on the south side of this plot,
and is very near the street. The ground in front of the church is
paved with fine slabs of stone. The steps by which the church was
entered were 5 feet wide, but the doorway itself was somewhat
wider. From the entrance to the altar step, or platform, the
distance is 55 feet, and from that point to the back of the apse 15
feet 6 inches; the width of the apse is 16 feet 6 inches. The width
of the church is 24 feet 6 inches. Nine feet in front of the altar
step a wall has been thrown across the church in a manner similar
to that in the church of the Nativity at Bethlehem. This wall, also
those of the church, of which several courses remain, and the
interior of the apse, show that the building was originally
painted, and some of the figures and designs can still be traced.
At the southeast corner of the church, leading from the apse, there
is a narrow but well built passageway to the buildings in the rear.
The character of these buildings is not very evident; certainly
they did not stand on a line with the church, but at an angle of
25° with that line. Between the church and what appears now to
have been the main building in the rear, there was a passage not
over 3 feet wide. The main building in the rear of the church is 47
feet 6 inches long, but to this must be added 20 feet more of a
special room, which seems to have belonged to it, and which had a
beautiful mosaic pavement. Thus the extreme length from the
entrance of the church to the (present) east side of this mosaic
floor is 140 feet.

On the west side of this mosaic floor, where it joins the wall
of the main building, there is a threshold of a single stone, 9
feet 6 inches long, with a step 6 feet 9 inches in the clear. This
is considerably wider, it will be seen, than the steps, and even
the entrance of the church. Several patches of mosaic pavement have
been found, but in one place two or three square yards have been
preserved, enough to show that the work was extremely beautiful.
The colored tracings resemble those in the church on the Mount of
Olives, and on one side are the large Greek letters
Θεον. North of this mosaic floor, and of
the main building which joins it, and running alongside of both,
there is a watercourse or channel cut in the solid rock, which has
been leveled to accommodate the buildings above. This can be traced
in an east and west line for a distance of 37 feet; it is 2 feet 3
inches deep, 20 inches wide at the top and 12 at the bottom. From
about the middle of the mosaic floor this channel turns a right
angle and runs 20 feet or more to the north; it is possible that it
led from the north, and at the point indicated turned a
right angle and ran to the west. Piles of stones and debris
prevent us at present from deciding as to the length of the channel
or where it comes from. In the bank of debris, which rises
on the east side of the mosaic floor to a height of 20 feet, there
is, about 6 feet above the floor, a watercourse formed of cement,
running north and south at right angles to the line of the church
and the other buildings, which must have belonged to a much later
period. In fact--and this is an interesting circumstance--the
mosaic pavement appears to extend under and beyond this canal and
the mass of debris which is yet to be removed.

In the northwest corner of the room, where the mosaic floor is
found, very near the angle (already mentioned) of the rock-cut
channel, there is a tomb about 6 feet below the surface or level of
the floor. The tomb is 10 feet long and 9 feet wide, and is entered
by a doorway 26 inches wide, which is well built, and in the sides
of which are grooves for a door to slide up and down. On the wall
of the tomb at the east end there is a raised Greek cross, 22
inches long and 13 inches wide. One cannot stand erect in its
highest part, but it is to be considered that the loculi are
two-thirds full of debris, composed chiefly of decayed bones
and bits of glass. Those in charge of the excavations have not, up
to the present time, allowed the tombs to be cleared out. The
loculi are 2 feet in depth.

What Captain Conder speaks of as "vaults north of the church,"
turn out to be the tops of houses. They are four in number, each 75
feet long by 28 feet wide, and faced the street. They were divided
(one or two of them at least) into apartments by means of arches.
The lower courses of the walls, to the height of several feet, are
of squared stones, while the upper portions and the roofs are of
rubble work, which was covered with a heavy coating of plaster. The
threshold of one has been exposed, which is 6 feet in the clear,
and the sides of the doorway show excellent work.

Among the ruins there are two sections of marble columns, each
33 inches in diameter. Three large cisterns have been found, two of
which were nearly full of water; the mouths of these, which were
closed, were many feet below the surface of the ground before the
excavations began, hence no one knows how old the water in them may
be. Some of the slabs with which the church was paved were 6 feet
long by 2½ feet wide. In the church two pieces of cornice
were found, each 8 feet in length. One is entire and quite plain,
while the other is broken in the middle. It is upon this that the
figures of Christ and his twelve apostles were painted. They can
still be traced, although exposure has nearly obliterated the
colors. Pottery and a considerable quantity of broken glass have
been found and some small articles in marble of no great value. The
top of a certain block of marble has been formed into a basin, and
a hole drilled the entire length of the block for the water to run
off.

South of the mosaic floor and of the east end of the main
building there is a large underground chamber with seven openings
(each the size of a man's body) to the surface. The chamber is 12
feet wide and nearly 20 feet long, but the depth is not yet
ascertained, owing to the accumulation of debris on the
bottom. On the west and north sides a wall of solid rock appears to
a depth of 6 feet, showing that the chamber was excavated in part
at least in the solid rock. The use of this chamber does not appear
evident, unless it may have been a store room. The place within the
city shown as "Peter's Prison" consists of a similar chamber (not
dug in the solid rock, however), with similar openings in the
ceiling or roof. The ruins extend underground some distance to the
east of the mosaic floor, and efforts are being made to purchase
the land in that direction, in order to allow of the excavations
being extended there. It is almost equally certain that the
buildings extended to the south and southeast of the present plat
of ground. But the owners of the land are jealous, and everybody is
superstitious; consequently, excavations must be abandoned, or move
with aggravating slowness.

Dr. Selah Merrill, in a note describing a late visit, says that
the west wall of what he called the "main building," toward the
apse of the church, has been removed and the floor cleared,
exposing a fine pavement. This pavement, the threshold before
mentioned, and the mosaic floor all belong to one period, and to a
structure very much older than the date of the "main building." It
puzzled the doctor, because the threshold west of the mosaic floor
was not square with the east wall of the "main buildings," but the
reason is now clear. Captain Conder says of this church with such
of the ruins about it as were exposed when he was there, that "the
whole is evidently of the Crusading period." As regards the church
itself, this is not clear, and the mosaic floor especially may
belong to a time many centuries previous to that era. At the south
side of the floor of the "main building" a new mouth to the largest
cistern has been discovered; over the mouth there is a thick stone
5 feet in diameter. This was eight sided, and was built against the
wall, so that five sides are exposed. The stone was cut in such a
way as to leave on two of its sides small brackets shaped like the
two halves of the utensil called a "tunnel." It may be of interest
to state that this piece of land was offered for sale a few years
since, and for a long time went a begging for a purchaser; at last
it was sold for 40 Napoleons. During the present year it has passed
into the hands of the French for 2,000 Napoleons.

DAMMARA AUSTRALIS

One of the noblest evergreen trees in that noblest of
collections of such plants contained in the Temperate House at Kew,
is the subject of the present note. Some months since cones were
observed to be forming on this tree, and a representation of which
we are now enabled, through the courtesy of Mrs. Dyer, to lay
before our readers. We are not aware whether the tree has
previously produced cones at Kew, though we have the impression
that such is the case; at any rate it has done so elsewhere, as
recorded in the Flore des Serres, 1856, p. 75, but fertile
seed was not yielded, owing to the absence of pollen.

In this country the tree is only valuable for its massive aspect
and richly colored thick evergreen leaves, borne on successive
tiers of branches, which render it specially suitable for the
decoration of winter gardens, corridors, and such like situations,
where no great amount of heat is required. In the northern island
of New Zealand, however, it is quite another matter, for there,
where it is known as the Kauri Pine, it furnishes the most valuable
of timbers, as may be judged from the fact that the trunk of the
tree attains a height of from 50 to 100 feet clear of the branches;
moreover, it yields a gum resin like copal, which exudes from the
trunk, and which is sometimes found below ground in the vicinity of
the trees, thus giving the clew to the real nature of amber and
other similar substances.

THE KAURI PINE.--DAMMARA AUSTRALIS.

THE KAURI PINE.--DAMMARA AUSTRALIS.

The timber is of slow growth, especially valuable for the
construction of masts of ships, its durability, strength, and
elasticity rendering it particularly suitable for this purpose, and
Laslett speaks of it as one of the best woods for working that the
carpenter can take in hand, and recommends its use for the decks of
yachts, for cabin panels, for joiner's work generally, or for
ornamental purposes. Owing to the difficulty and expense of working
the forests, and the great distance, comparatively little of it
comes to this country.--The London Gardeners' Chronicle.

HOW TO SUCCESSFULLY TRANSPLANT TREES.

Many think it cheaper and better to take up large trees from the
woods, and transplant them to their grounds or to the road-side,
than to buy nursery trees. As a rule, such trees die; they fail
because proper precautions have not been taken. In digging up a
tree, all the roots outside of a circle a few feet in diameter are
cut off, and the tree is reset with its full head of branches.
Whoever has seen trees in the forest that were upturned by a
tornado, must have been struck by the manner in which the roots run
very near to the surface, and to a great distance. When the roots
of these trees are cut off at two or three feet from the trunk, few
or no fibrous or feeding roots are left; and if the mass of tops is
left, the expansion of the buds in the spring will not be responded
to by a supply of sap from the roots, and death must follow. If
such trees have the tops completely removed, leaving only a bare
pole, they will usually grow when transplanted. The tree is little
more than an immense cutting; but there are roots enough left to
meet the demand of the few shoots that start from the top, and
growth above and below ground is well balanced.

We have seen maples, elms, and basswood trees, fifteen feet or
more high, transplanted in this manner, without failure. Some trees
treated in this manner were planted in our neighborhood about ten
years ago. They have now as fine heads as one would wish, and show
no signs of former rough treatment. Trees in pastures, or on the
edge of the woods, are better furnished with roots. These should be
prepared for transplanting by digging down to the roots, and
cutting off all that extended beyond the desired distance. This
will cause the formation of fibrous roots near the tree. It will be
safer to take two years for the operation, cutting half of the
roots each year. Such trees may be removed in safety, especially if
a good share of the top is removed at transplanting--American
Agriculturist.

A CATALOGUE, containing brief notices of many important
scientific papers heretofore published in the SUPPLEMENT, may be
had gratis at this office.

The Scientific American Supplement.

PUBLISHED WEEKLY.

Terms of Subscription, $5 a Year.

Sent by mail, postage prepaid, to subscribers in any part of the
United States or Canada. Six dollars a year, sent, prepaid, to any
foreign country.

All the back numbers of THE SUPPLEMENT, from the commencement,
January 1, 1876, can be had. Price, 10 cents each.

All the back volumes of THE SUPPLEMENT can likewise be supplied.
Two volumes are issued yearly. Price of each volume, $2.50,
stitched in paper, or $3.50, bound in stiff covers.

COMBINED RATES--One copy of SCIENTIFIC AMERICAN and one copy of
SCIENTIFIC AMERICAN SUPPLEMENT, one year, postpaid, $7.00.

A liberal discount to booksellers, news agents, and
canvassers.

MUNN & CO., Publishers,

261 Broadway, New York, N. Y.

PATENTS.

In connection with the Scientific American, Messrs. MUNN
& Co. are Solicitors of American and Foreign Patents, have had
38 years' experience, and now have the largest establishment in the
world. Patents are obtained on the best terms.

A special notice is made in the Scientific American of
all Inventions patented through this Agency, with the name and
residence of the Patentee. By the immense circulation thus given,
public attention is directed to the merits of the new patent, and
sales or introduction often easily effected.

Any person who has made a new discovery or invention can
ascertain, free of charge, whether a patent can probably be
obtained, by writing to MUNN & Co.

We also send free our Hand Book about the Patent Laws, Patents,
Caveats. Trade Marks, their costs, and how procured. Address

MUNN & CO., 261 Broadway, New York.

Branch Office, cor. F and 7th Sts., Washington, D. C.

*** END OF THE PROJECT GUTENBERG EBOOK SCIENTIFIC AMERICAN SUPPLEMENT, NO. 415, DECEMBER 15, 1883 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4510966565882009634_11344-cover.png
Scientific American Supplement, No. 415,
December 15, 1883

Various

