

 [image:]

 The Project Gutenberg eBook of Scientific American Supplement, No. 303, October 22, 1881

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. 303, October 22, 1881

Author: Various

Release date: June 1, 2005 [eBook #8296]

 Most recently updated: October 9, 2012

Language: English

Credits: Produced by Olaf Voss, Don Kretz, Juliet Sutherland, Charles

 Franks and the Online Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK SCIENTIFIC AMERICAN SUPPLEMENT, NO. 303, OCTOBER 22, 1881 ***

SCIENTIFIC AMERICAN SUPPLEMENT NO. 303

NEW YORK, OCTOBER 22, 1881

Scientific American Supplement. Vol. XII, No. 303.

Scientific American established 1845

Scientific American Supplement, $5 a year.

Scientific American and Supplement, $7 a year.

	TABLE OF CONTENTS

	I.
	ENGINEERING AND MECHANICS.--New Eighty-ton Steam
Hammer at the Saint Chamond Works, France.--7 figures.--Elevation
of hammer.--Profile-- Transverse section.--Profile view of
foundation, etc.--Plan of plant.--General plan of the forging
mill.--Details of truss and support for the cranes.

	
	Great Steamers.--Comparative details of the
Servia, the City of Rome, the Alaska, and the Great
Eastern.

	
	Improved Road Locomotive.--2 figures.--Side and
end views

	
	American Milling Methods. By ALBERT HOPPIN.--Ten
years' progress.--Low milling.--Half high milling.--High
milling.--Important paper read before the Pennsylvania State
Millers' Association.

	
	Machine for Dotting Tulles and other Light
Fabrics.--3 figures.

	II.
	TECHNOLOGY AND CHEMISTRY.--The Reproduction and
Multiplication of Negatives. By ERNEST EDWARDS.

	
	A New Method of Making Gelatine Emulsion. By W. K.
BURTON.

	
	The Pottery and Porcelain Industries of
Japan.

	
	Crystallization Table.

	
	The Principles of Hop Analysis. By Dr. G. O.
CECH.

	
	Water Gas.--A description of apparatus for
producing cheap gas, and some notes on the economical effects of
using such gas with gas motors, etc.--By J. EMERSON
DOWSON.

	
	On the Fluid Density of Certain Metals. By
Professors CHANDLER ROBERTS and T. WRIGLESON.

	III.
	PHYSICS, ELECTRICITY, ETC.--Electric Power.--The
nature and uses of electricity.--Electricity vs. steam.

	
	On the Method of Obtaining and Measuring Very
High Vacua with a Modified Form of Sprengel Pump. By Prof OGDEN N.
ROOD.--4 figures.-- Apparatus for obtaining vacua of one four
hundred-millionth of an
atmosphere--Construction.--Manipulation.--Calculations.--Results

	IV.
	ART, ARCHITECTURE, ETC.--Old Wrought Iron Gates,
Guildhall. Worcester, England. 1 figure.

	
	The French Crystal Palace, Park of St. Cloud,
Paris. 1 full page illustration.

	
	Suggestions in Architecture. A Castellated
Chateau. Perspective and plan. Chateau in the Ægean
Sea.

	V.
	HYGIENE AND MEDICINE.--Hydrophobia Prevented by
Vaccination.

	
	On Diptera as Spreaders of Disease. By J. W.
SLATER.

	
	On the Relations of Minute Organisms to Certain
Specific Diseases.

	VI.
	ASTRONOMY--The Centenary of the Discovery of
Uranus. By F. W. DENNING. 2 figures. Approximate place of Uranus
among the stars at its discovery, March l3, 1871.--Orbits of the
Uranian Satellites.

	VII.
	BIOLOGY, ETC.--The Varying Susceptibility of
Plants and Animals to Poisons and Disease.

	
	Kind Treatment of Horses.

NEW EIGHTY TON STEAM HAMMER AT THE SAINT CHAMOND WORKS

Ever since the improvements that have been introduced into the
manufacture of steel, and especially into the erection of works for
its production, have made it possible to obtain this metal in very
large masses, it has necessarily been preferred to iron for all
pieces of large dimensions, inasmuch as it possesses in the highest
degree that homogeneousness and resistance which are so difficult
to obtain in the latter metal. It has consequently been found
necessary to construct engines sufficiently powerful to effect the
forging of enormous ingots, as well as special furnaces for heating
them and apparatus for manipulating and transporting them.

The greatest efforts in this direction have been made with a
view to supplying the wants of heavy artillery and of naval
constructions; and to these efforts is metallurgy indebted for the
creation of establishments on a scale that no one would have dared
a few years ago to think of. The forging mill which we are about to
describe is one of those creations which is destined to remain for
a long time yet very rare; and one which is fully able to respond,
not only to all present exigencies, but also, as far as can be
foreseen, to all those that may arise for a long period to come.
The mill is constructed as a portion of the vast works that the
Compagnie des Forges et Aciéries de la Marine own at Saint
Chamond, and which embrace likewise a powerful steel works that
furnishes, especially, large ingots exceeding 100 tons in
weight.

The mill consists, altogether, of three hammers, located in the
same room, and being of unequal powers in order to respond to
different requirements. The largest of these hammers is of 80 tons
weight, and the other two weigh respectively 35 and 28 tons. Each
of them has a corresponding furnace for heating by gas, as well as
cranes for maneuvering the ingots and the different engines. The
general plan view in Fig. 4 shows the arrangement of the hammers,
cranes, and furnaces in the millhouse.

FIG. A.--ELEVATION OF A HAMMER. FIG. B.--PROFILE VIEW

FIG. A.--ELEVATION OF A HAMMER. FIG. B.--PROFILE
VIEW

The gas generators which supply the gas-furnaces are located out
of doors, as are the steam-generators. The ingots are brought from
the steel factory, and the forged pieces are taken away, by special
trucks running on a system of rails. We shall now give the most
important details in regard to the different parts of the
works.

The Mill-House--This consists of a central room, 262 feet
long, 98 feet wide, and 68 feet in height, with two lean-to annexes
of 16 feet each, making the total width 100 feet. The structure is
wholly of metal, and is so arranged as to permit of advantage being
taken of every foot of space under cover. For this purpose the
system of construction without tie-beams, known as the "De Dion
type," has been adopted. Fig. 1 gives a general view of one of the
trusses, and Fig. 5 shows some further details. The binding-rafters
consist of four angle-irons connected by cross-bars of flat iron.
The covering of corrugated galvanized iron rests directly upon the
binding-rafters, the upper parts of which are covered with wood for
the attachment of the corrugated metal. The spacing of these
rafters is calculated according to the length of the sheets of
corrugated iron, thus dispensing with the use of ordinary rafters,
and making a roof which is at once very light and very durable, and
consequently very economical. Rain falling on the roof flows into
leaden gutters, from whence it is carried by leaders into a
subterranean drain. The vertical walls of the structure are
likewise of corrugated iron, and the general aspect of the building
is very original and very satisfactory.

The 80 Ton Hammer--The three hammers, notwithstanding
their difference in power, present similar arrangements, and
scarcely vary except in dimensions. We shall confine ourselves here
to a description of the 80 ton apparatus. This consists, in
addition to the hammer, properly so called, of three cranes of 120
tons each, serving to maneuver the pieces to be forged, and of a
fourth of 75 tons for maneuvering the working implements. These
four cranes are arranged symmetrically around the hammer, and are
supported at their upper extremity by metallic stays. Besides the
foregoing there are three gas furnaces for heating the ingots.
Figs. 1, 2, and 3 show the general arrangement of the
apparatus.

Foundations of the Hammer and Composition of the
Anvil-Bed--To obtain a foundation for the hammer an excavation
was made to a depth of 26 feet until a bed of solid rock was
reached, and upon this there was then spread a thick layer of
beton, and upon this again there was placed a bed of dressed stones
in the part that was to receive the anvil-stock and hammer.

On this base of dressed stones there was placed a bed formed of
logs of heartwood of oak squaring 16 inches by 3 feet in height,
standing upright, joined together very perfectly, and kept in close
juxtaposition by a double band of iron straps joined by bolts. The
object of this wooden bed was to deaden, in a great measure, the
effect of the shock transmitted by the anvil-stock.

NEW EIGHTY-TON STEAM HAMMER AT THE ST CHAMOND WORKS.

FIG. 1.--TRANSVERSE SECTION.

FIG. 1.--TRANSVERSE SECTION.

FIG. 2.--PLAN.

FIG. 2.--PLAN.

FIG. 3.--PROFILE VIEW.

FIG. 3.--PROFILE VIEW.

FIG. 4.--GENERAL PLAN OF THE FORGING MILL.

FIG. 4.--GENERAL PLAN OF THE FORGING MILL.

FIG. 5.--DETAILS OF THE TRUSSAND SUPPORT FOR THE CRANE.

FIG. 5.--DETAILS OF THE TRUSSAND SUPPORT FOR THE
CRANE.

The Anvil-Stock.--The anvil-stock, which is pyramidal in
shape, and the total weight of which amounts to 500 tons, is
composed of superposed courses, each formed of one or two blocks of
cast iron. Each course and every contact was very carefully planed
in order to make sure of a perfect fitting of the parts; and all
the different blocks were connected by means of mortises, by hot
bandaging, and by joints with key-pieces, in such a way as to
effect a perfect solidity of the parts and to make the whole
compact and impossible to get out of shape.

The anvil-stock was afterwards surrounded by a filling-in of
masonry composed of rag-stones and a mortar made of cement and
hydraulic lime. This masonry also forms the foundation for the
standards of the hammer, and is capped with dressed stone to
receive the bed-plates.

The Power-Hammer (Figs. A and B).--The power-hammer,
properly so-called, consists, in addition to the hammer-head, of
two standards to whose inner sides are bolted guides upon which
slides the moving mass. The bed-plates of cast iron are 28 inches
thick, and are independent of the anvil-stock. They are set into
the bed of dressed stone capping the foundation, and are connected
together by bars of iron and affixed to the masonry by foundation
bolts. To these bedplates are affixed the standards by means of
bolts and keys. The two standards are connected together by iron
plates four inches in thickness, which are set into the metal and
bolted to it so as to secure the utmost strength and solidity. The
platform which connects the upper extremities of the standards
supports the steam cylinder and the apparatus for distributing the
steam. The latter consists of a throttle valve, twelve inches in
diameter, and an eduction valve eighteen inches in diameter, the
maneuvering of which is done by means of rods extending down to a
platform upon which the engineman stands. This platform is so
situated that all orders can be distinctly heard by the engineman,
and so that he shall be protected from the heat radiated by the
steel that is being forged. All the maneuvers of the hammers are
effected with most wonderful facility and with the greatest
precision.

The piston is of cast-steel, and the rod is of iron, 12 inches
in diameter. The waste steam is carried out of the mill by a pipe,
and, before being allowed to escape into the atmosphere, is
directed into an expansion pipe which it penetrates from bottom to
top. Here a portion of the water condenses and flows off, and the
steam then escapes into the open air with a greatly diminished
pressure. The object of this arrangement is to diminish to a
considerable extent the shocks and disagreeable noise that would be
produced by the direct escape of the steam at quite a high pressure
and also to avoid the fall of condensed water.

The following are a few details regarding the construction of
the hammer:

 Total height of foundations........... 26 ft.

 From the ground to the platform 28 "

 Platform 3.25 "

 Height of cylinder.................... 21 "

 Total height...................... 78.25 ft.

 Weight of anvil-stock................ 500 tons.

 Weight of bed-plates................. 122 "

 Weight of standards.................. 270 "

 Weight of platform and cylinder...... 148 "

 Piston, valves, engineman's platform,

 hammer, etc........................ 160 "

 Total weight................... 1,200 tons.

 Weight of the hammer.................. 80 tons.

 Maximum fall.......................... 25.75 ft.

 Distance apart of the standards....... 21.6 "

 Width of hammer....................... 6 "

 Pressure of steam..................... 16 lb.

 Effective pressure to lift 80 tons.... 7 "

Description of Figures
.--A, the 80-ton hammer; B, B1, B2,
cranes; C, C1, C2, supports of cranes; D, D1, D2, gas furnaces; A1,
the 35-ton hammer; A2, the 28-ton hammer; EE, railways; F,
engineman's platform; G, lever for maneuvering the throttle valve;
H, an ingot being forged.

GREAT STEAMERS.

The Brooklyn Eagle gives a very interesting description
of the three new steamships now almost completed and shortly to be
placed in the New York and Liverpool trade by the Cunard, Inman,
and Williams and Guion lines. The writer has prepared a table
comparing the three vessels with each other and with the Great
Eastern, the only ship of greater dimensions ever built. We give as
much of the article as our space will allow, and regret that we
have not the room to give it entire:

 Line. Cunard. Inman. Guion. Admiralty.

 Vessel. Servia City of Rome. Alaska. Great[1]

 Length 530 feet. 546 feet. 520 feet. 679 feet.

 Breadth 52 feet. 52 ft. 3 in. 50 ft. 6 in. 82 feet.

 Depth 44 ft. 9 in. 37 feet. 38 feet. 60 feet.

 Gross ton'ge 8,500 8,300 8,000 13,344[2]

 Horse pow'r 10,500 10,000 11,000 2,600

 Speed 17½ knots. 18 knots. 18 knots. 14 knots.

 Sal'n pas- 320 and 52

 sengers. 450 300 2d class

 Steerage 600 1,500 1,000

 Where Clydeb'nk Barrow in Clyde,

 built. Thomson Furness Elder

 Date of

 sailing. October 22 October 13 November 5

[Footnote 1: To be sold at auction soon.]

[Footnote 2: Net register.]

In 1870 the total tonnage of British steam shipping was
1,111,375; the returns for the year 1876 showed an increase to
2,150,302 tons, and from that time to the present it has been
increasing still more rapidly. But, as can be seen from the above
table, not only has the total tonnage increased to this enormous
extent, but an immense advance has been made in increasing the size
of vessels. The reason for this is, that it has been found that
where speed is required, along with large cargo and passenger
accommodation, a vessel of large dimensions is necessary, and will
give what is required with the least proportionate first cost as
well as working cost. Up to the present time the Inman line
possessed, in the City of Berlin, of 5,491 tons, the vessel of
largest tonnage in existence. Now, however, the Berlin is surpassed
by the City of Rome by nearly 3,000 tons, and the latter is less,
by 200 tons, than the Servia, of the Cunard line. It will be
observed, too, that while there is not much difference between the
three vessels in point of length, the depth of the Alaska and the
City of Rome, respectively, is only 38 feet and 37 feet, that of
the Servia is nearly 45 feet as compared with that of the Great
Eastern of 60 feet. This makes the Servia, proportionately, the
deepest ship of all. All three vessels are built of steel. This
metal was chosen not only because of its greater strength as
against iron, but also because it is more ductile and the advantage
of less weight is gained, as will be seen when it is mentioned that
the Servia, if built of iron, would have weighed 620 tons more than
she does of steel, and would have entailed the drawback of a
corresponding increase in draught of water. As regards rig, the
three vessels have each a different style. The Cunard Company have
adhered to their special rig--three masts, bark rigged--believing
it to be more ship shape than the practice of fitting up masts
according to the length of the ship. On these masts there is a good
spread of canvas to assist in propelling the ship. The City of Rome
is rigged with four masts; and here the handsome full-ship rig of
the Inman line has been adhered to, with the addition of the fore
and aft rigged jigger mast, rendered necessary by the enormous
length of the vessel. It will be seen that the distinctive type of
the Inman line has not been departed from in respect to the old
fashioned but still handsome profile, with clipper bow, figurehead,
and bowsprit--which latter makes the Rome's length over all 600
feet. For the figurehead has been chosen a full length figure of
one of the Roman Cæsars, in the imperial purple. Altogether,
the City of Rome is the most imposing and beautiful sight that can
be seen on the water. The Alaska has also four masts, but only two
crossed.

The length of the City of Rome, as compared with breadth,
insures long and easy lines for the high speed required; and the
depth of hold being only 37 feet, as compared with the beam of 52
feet, insures great stability and the consequent comfort of the
passengers. A point calling for special notice is the large number
of separate compartments formed by water tight bulkheads, each
extending to the main deck. The largest of these compartments is
only about 60 feet long; and, supposing that from collision or some
other cause, one of these was filled with water, the trim of the
vessel would not be materially affected. With a view to giving
still further safety in the event of collision or stranding, the
boilers are arranged in two boiler rooms, entirely separated from
each other by means of a water tight iron bulkhead. This reduces
what, in nearly all full-powered steamships, is a vast single
compartment, into two of moderate size, 60 feet in length; and in
the event of either boiler room being flooded, it still leaves the
vessel with half her boiler power available, giving a speed of from
thirteen to fourteen knots per hour. The vessel's decks are of
iron, covered with teak planking; while the whole of the deck
houses, with turtle decks and other erections on the upper deck,
are of iron, to stand the strains of an Atlantic winter. Steam is
supplied by eight cylindrical tubular boilers, fired from both
ends, each of the boilers being 19 feet long and having 14 feet
mean diameter. There are in all forty eight furnaces. The internal
arrangements are of the finest description. There are two smoking
rooms, and in the after deckhouse is a deck saloon for ladies,
which is fitted up in the most elegant manner, and will prevent the
necessity of going below in showery weather. At the sides of the
hurricane deck are carried twelve life boats, one of which is
fitted as a steam launch. The upper saloon or drawing-room is 100
feet long, the height between decks being 9 feet. The grand
dining-saloon is 52 feet long, 52 feet wide, and 9 feet high, or 17
feet in the way of the large opening to the drawing-room above.
This opening is surmounted by a skylight, and forms a very
effective and elegant relief to the otherwise flat and heavy
ceiling. There are three large and fourteen small dining tables,
the large tables being arranged longitudinally in the central part
of the saloon, and the small tables at right angles on the sides.
Each diner has his own revolving arm chair, and accommodation is
provided for 250 persons at once. A large American organ is fixed
at the fore end of the room, and opening off through double spring
doors at the foot of the grand staircase is a handsome American
luncheon bar, with the usual fittings. On each side of the vessel,
from the saloon to the after end of the engine room, are placed
staterooms providing for 300 passengers. The arrangements for
steerage passengers are of a superior description. The berths are
arranged in single tiers or half rooms, not double, as is usually
the custom, each being separated by a passage, and having a large
side light, thus adding greatly to the light, ventilation, and
comfort of the steerage passengers, and necessitating the advantage
of a smaller number of persons in each room. The City of Rome is
the first of the two due here; she sails from Liverpool on October
13.

In the Servia the machinery consists of three cylinder compound
surface condensing engines, one cylinder being 72 inches, and two
100 inches in diameter, with a stroke of piston of 6 feet 6 inches.
There are seven boilers and thirty-nine furnaces. Practically the
Servia is a five decker, as she is built with four decks--of steel,
covered with yellow pine--and a promenade reserved for passengers.
There is a music room on the upper deck, which is 50 feet by 22
feet, and which is handsomely fitted up with polished wood
panelings. For the convenience of the passengers there are no less
than four different entrances from the upper deck to the cabins.
The saloon is 74 feet by 49 feet, with sitting accommodations for
350 persons, while the clear height under the beams is 8 feet 6
inches. The sides are all in fancy woods, with beautifully polished
inlaid panels, and all the upholstery of the saloon is of morocco
leather. For two-thirds of its entire length the lower deck is
fitted up with first class staterooms. The ship is divided into
nine water-tight bulkheads, and she is built according to the
Admiralty requirements for war purposes. There are in all twelve
boats equipped as life-boats. The Servia possesses a peculiarity
which will add to her safety, namely, a double bottom, or inner
skin. Thus, were she to ground on rocks, she would be perfectly
safe, so long as the inner skin remained intact. Steam is used for
heating the cabins and saloons, and by this means the temperature
can be properly adjusted in all weathers. In every part of the
vessel the most advanced scientific improvements have been adopted.
The Servia leaves Liverpool on October 22.

The Alaska, whose owners, it is understood, are determined to
make her beat all afloat in speed, does not sail until November 5,
and therefore it is premature to say anything about her interior
equipments. She is the sister of the celebrated Arizona, and was
built by the well-known firm of Elder & Co., on the Clyde.

IMPROVED ROAD LOCOMOTIVE.

Several attempts have been made to connect the leading wheels of
a traction engine with the driving wheels, so as to make drivers of
all of them, and thus increase the tractive power of the engine,
and to afford greater facilities for getting along soft ground or
out of holes. The wheels with continuous railway and India-rubber
tires have been employed to gain the required adhesion, but these
wheels have been too costly, and the attempts to couple driving and
leading wheels have failed. The arrangement for making the leading
wheels into drivers, illustrated on page 4825, has been recently
brought out by the Durham and North Yorkshire Steam Cultivation
Company, Ripon, the design being by Messrs. Johnson and Phillips.
The invention consists in mounting the leading axle in a ball and
long socket, the socket being rotated in fixed bearings. The ball
having but limited range of motion in the socket, is driven round
with it, but is free to move in azimuth for steering.

This engine has now been in use more than twelve months in
traction and thrashing work, and, we are informed, with complete
success. The illustrations represent a 7-horse power, with a
cylinder 8 in. diameter by 12 in. stroke, and steam jacketed. The
shafts and axles are of Bowling iron. The boiler contains 140 ft.
of heating surface, and is made entirely of Bowling iron, with the
longitudinal seams welded. The gearing is fitted with two speeds
arranged to travel at 1½ and 3 miles per hour, and the front
or hind road wheels can be put out of gear when not required. The
hind driving wheels are 5 ft. 6 in. diameter, and the front wheels
5 ft.; weight of engine 8 tons.--The Engineer.

IMPROVED ROAD LOCOMOTIVE

IMPROVED ROAD LOCOMOTIVE

IMPROVED ROAD LOCOMOTIVE

IMPROVED ROAD LOCOMOTIVE

AMERICAN MILLING METHODS.

[Footnote 1: A paper read before the meeting of the Pennsylvania
State Millers Association at Pittsburgh, Pa., by Albert Hoppin,
Editor of the Northwestern Miller.]

By ALBERT HOPPIN.

To speak of the wonderful strides which the art of milling has
taken during the past decade has become exceedingly trite. This
progress, patent to the most casual observer, is a marked example
of the power inherent in man to overcome natural obstacles. Had the
climatic conditions of the Northwest allowed the raising of as good
winter wheat as that raised in winter wheat sections generally, I
doubt if we should hear so much to-day of new processes and gradual
reduction systems. So long as the great bulk of our supply of
breadstuffs came from the winter wheat fields, progress was very
slow; the mills of 1860, and I may even say of 1870, being but
little in advance, so far as processes were concerned, of those
built half a century earlier. The reason for this lack of progress
may be found in the ease with which winter wheat could be made into
good, white, merchantable flour. That this flour was inferior to
the flour turned out by winter wheat mills now is proven by the old
recipe for telling good flour from that which was bad, viz.: To
throw a handful against the side of the barrel, if it stuck there
it was good, the color being of a yellowish cast. What good winter
wheat patent to-day will do this? Still the old time winter wheat
flour was the best there was, and it had no competitor. The
settling up of the Northwest which could not produce winter wheat
at all, but which did produce a most superior article of hard
spring wheat, was a new factor in the milling problem. The first
mills built in the spring wheat States tried to make flour on the
old system and made a most lamentable failure of it. I can remember
when the farmer in Wisconsin, who liked a good loaf of bread,
thought it necessary to raise a little patch of winter wheat for
his own use. He oftener failed than succeeded, and most frequently
gave it up as a bad job. Spring wheat was hard, with a very tender,
brittle bran. If ground fine enough to make a good yield a good
share of the bran went into the flour, making it dark and specky.
If not so finely ground the flour was whiter, but the large
percentage of middlings made the yield per bushel ruinously small.
These middlings contained the choicest part of the flour producing
part of the berry, but owing to the dirt, germ, and other
impurities mixed with them, it was impossible to regrind them
except for a low grade flour. Merchant milling of spring wheat was
impossible wherever the flour came in competition with winter wheat
flours. At Minneapolis, where the millers had an almost unlimited
water power, and wheat at the lowest price, merchant milling was
almost given up as impracticable. It was certainly unprofitable. To
the apparently insurmountable obstacles in the way of milling
spring wheat successfully, we may ascribe the progress of modern
milling. Had it been as easy to raise good winter wheat in
Wisconsin and Minnesota as in Pennsylvania and Ohio, or as easy to
make white flour from spring as from winter wheat, we should not
have heard of purifiers and roller mills for years to come.

The first step in advance was the introduction of a machine to
purify middlings. It was found that the flour made from these
purified middlings was whiter than the flour from the first
grinding and brought a better price than even winter wheat flours.
Then the aim was to make as many middlings as possible. To do this
and still clean the bran so as to make a reasonable yield the dress
of the burrs was more carefully attended to, the old fashioned
cracks were left out, the faces and furrows made smooth, true, and
uniform, self-adjusting drivers introduced, and the driving gear
better fitted. Spring wheat patents rapidly rose to the first place
in the market, and winter wheat millers waked up to find their
vantage ground occupied by their hitherto contemned rivals. To
their credit it may be said that they have not been slow in taking
up the gauntlet, and through the competition of the millers of the
two climatically divided sections of this country with each other
and among themselves the onward march of milling progress has been
constantly accelerated. Where it will end no man can tell, and the
chief anxiety of every progressive miller, whether he lives in
Pennsylvania or Minnesota, is not to be left behind in the
race.

The millers of the more Eastern winter wheat States have a
two-fold question to solve. First, how to make a flour as good as
can be found in the market, and second, how to meet Western
competition, which, through cheap raw material and discriminating
freight rates, is making serious inroads upon the local markets.
Whether the latter trouble can be remedied by legislature, either
State or national, or not, remains to be proven by actual trial.
That you can solve the first part of the problem satisfactorily to
yourselves depends upon your readiness to adopt new ideas and the
means you have at hand to carry them out. It is manifestly
impossible to make as good a flour out of soft starchy wheat as out
of that which is harder and more glutinous. It is equally
impossible for the small mill poorly provided with machinery to
cope successfully with the large merchant mill fully equipped with
every appliance that American ingenuity can suggest and money can
buy. I believe, however, that a mill of moderate size can make
flour equally as good as the large mill, though, perhaps, not as
economically in regard to yield and cost of manufacture.

The different methods of milling at present in use may be
generally divided into three distinct processes, which, for want of
any better names, I will distinguish as old style, new process, and
gradual reduction. Perhaps the German division of low milling, half
high milling, and high milling is better. Old style milling was
that in general use in this country up to 1870, and which is still
followed in the great majority of small custom or grist mills. It
is very simple, consisting of grinding the wheat as fine as
possible at the first grinding, and separating the meal into flour,
superfine or extra, middlings, shorts, and bran. Given a pair of
millstones and reel long enough, and the wheat could be made into
flour by passing through the two. Because spring wheat was so
poorly adapted to this crude process, it had to be improved and
elaborated, resulting in the new process.

At first this merely consisted of purifying and regrinding the
middlings made in the old way. In its perfected state it may be
said to be halfway between the old style and gradual reduction, and
is in use now in many mills. In it mill stones are used to make the
reductions which are only two in number, in the first of which the
aim of the miller is to make as many middlings as he can while
cleaning the bran reasonably well, and in the second to make the
purified middlings into flour. In the most advanced mills which use
the new process, the bran is reground and the tailings from the
coarse middlings, containing germ and large middlings with pieces
of bran attached, are crushed between two rolls. These can hardly
be counted as reductions, as they are simply the finishing touches,
put on to aid in working the stuff up clean and to permit of a
little higher grinding at first. Regarding both old style and new
process milling, you are already posted. Gradual reduction is
newer, much more extensive, and merits a much more thorough
explanation. Before entering upon this I will call your attention
to one or two points which every miller should understand.

The two essential qualities of a good marketable flour are color
and strength. It should be sharply granular and not feel flat and
soft to the touch. A wheat which has an abundance of starch, but is
poor in gluten, cannot make a strong flour. This is the trouble
with all soft wheats, both winter and spring. A wheat which is rich
in gluten is hard, and in the case of our hard Minnesota wheat has
a very tender bran. It is comparatively easy to make a strong
flour, but it requires very careful milling to make a flour of good
color from it. Probably the wheat which combines the most desirable
qualities for flour-making purposes is the red Mediterranean, which
has plenty of gluten and a tough bran, though claimed by some to
have a little too much coloring matter, while the body of the berry
is white. By poor milling a good wheat can be made into flour
deficient both in strength and color, and by careful milling a
wheat naturally deficient in strength may be made into flour having
all the strength there was in the wheat originally and of good
color. Good milling is indispensable, no matter what the quality of
the wheat may be.

The idea of gradual reduction milling was borrowed by our
millers from the Hungarian mills. There is, however, this
difference between the Hungarian system and gradual reduction, as
applied in this country, that in the former, when fully carried
out, the products of the different breaks are kept separate to the
end, and a large number of different grades of flour made, while in
the system, as applied in this country, the separations are
combined at different stages and usually only three different
grades of flour made, viz.: patent, baker's, or as it is termed in
Minnesota, clear flour, and low grade or red dog. In the largest
mills the patent is often subdivided into first and second, and
they may make different grades of baker's flour, these mills
approaching much nearer to the Hungarian system, though modifying
it to American methods and machinery. In mills of from three to
five hundred barrels daily capacity, it is hardly possible or
profitable to go to this subdivision of grades, owing to the
excessive amount of machinery necessary to handling the stuff in
its different stages of completion. The Hungarian system has,
therefore, been greatly modified by American millers and milling
engineers to adapt it to the requirements of mills of average
capacity. This modified Hungarian system we call gradual reduction.
It can be profitably employed in any mill large enough to run at
all on merchant work. So far it has not been found practicable to
use it in mills of less than one hundred and twenty-five to one
hundred and fifty barrels capacity in twenty-four hours, and it is
better to have the mill of at least double this capacity.

Gradual reduction, as its name implies, consists in reducing the
wheat to flour, shorts, and bran, by several successive operations
or reductions technically called breaks, the process going on
gradually, each break leaving the material a little finer than the
preceding one. Usually five reductions or breaks are made, though
six or seven may be used. The larger the number of breaks the more
complicated the system becomes, and it is preferable to keep it as
simple as possible, for even at its simplest it requires a good,
wide-awake thinking miller to handle it successfully. When it is
thoroughly and systematically carried out in the mill it is without
question as much in advance of the new process as that is ahead of
the old style of milling.

In order that I may convey to you as clear an idea of gradual
milling reduction as possible, I will give as fully as possible the
programme of a mill of one hundred and fifty barrels maximum daily
capacity designed to work on mixed hard and soft spring wheat, and
which probably will come much nearer to meeting the conditions
under which you have to mill than any other I have found readily
obtainable. I have chosen a mill of this size, first, because
following out the programme of a larger one would require too much
time and too great a repetition of details and not give you any
clearer idea of the main principles involved, and secondly, because
I thought it would come nearer meeting the average requirements of
the members of your association. Your worthy secretary cautioned me
that I must remember that I was going to talk to winter wheat
millers. The main principles and methods of gradual reduction are
the same, whether applied to spring or winter wheat; the details
may have to be varied to suit the varying conditions under which
different mills are operated. For this programme I am indebted to
Mr. James Pye, of Minneapolis, who is rapidly gaining an enviable
and well deserved reputation as a milling engineer, and one who has
given much study to the practical planning and working of gradual
reduction mills.

And right here let me say that no miller should undertake to
build a gradual reduction mill, or to change over his mill to the
gradual reduction system, until he has consulted with some good
milling engineer (the term millwright means very little nowadays),
and obtained from him a programme which shall fit the size of the
mill, the stock upon which it has to work, and the grade of flour
which it is to make. This programme is to the miller what a chart
is to the sailor. It shows him the course he must pursue, how the
stuff must be handled, and where it must go. Without it he will be
"going it blind," or at best only feeling his way in the dark. A
gradual reduction mill, to be successful, must have a well-defined
system, and to have this system, the miller must have a definite
plan to work by. But to go on with my programme.

The wheat is first cleaned as thoroughly as possible to remove
all extraneous impurities. In the cleaning operations care should
be taken to scratch or abrade the bran as little as possible, for
this reason: The outer coating of the bran is hard and more or less
friable. Wherever it is scratched a portion is liable to become
finely comminuted in the subsequent reductions, so finely that it
is impossible to separate it from the flour by bolting, and
consequently the grade of the latter is lowered. The ultimate
purpose of the miller being to separate the flour portion of the
berry from dirt, germ, and bran it is important that he does not at
any stage of the process get any dirt or fine bran speck or dust
mixed in with his flour, for if he does he cannot get rid of it
again. So it must be borne in mind that at all stages of flouring,
any abrasion or comminution of the bran is to be avoided as far as
possible.

After the wheat is cleaned, it is by the first break or
reduction split or cut open, in order to liberate the germ and
crease impurities. As whatever of dirt is liberated by this break
becomes mixed in with the flour, it is desirable to keep the amount
of the latter as small as possible. Indeed, in all the reductions
the object is to make as little flour and as many middlings as
possible, for the reason that the latter can be purified, while the
former cannot, at least by any means at present in use. After the
first break the cracked wheat goes to a scalping reel covered with
No. 22 wire cloth. The flour, middlings, etc., go through the
cloth, and the cracked wheat goes over the tail of the reel to the
second machine, which breaks it still finer. After this break the
flour and middlings are scalped out on a reel covered with No. 22
wire cloth. The tailings go to the third machine, and are still
further reduced, then through a reel covered with No. 24 wire
cloth. The tailings go to the fourth machine, which makes them
still finer, then through a fourth scalping reel the same as the
third. The tailings from this reel are mostly bran with some
middlings adhering, and go to the fifth machine, which cleans the
bran. From this break the material passes to a reel covered with
bolting cloth varying in fineness from No. 10 at the head to No. 00
at the tail. What goes over the tail of this reel is sent to the
bran bin, and that which goes through next to the tail of the reel,
goes to the shorts bin. The middlings from this reel go to a
middlings purifier, which I will call No. 1, or bran middlings
purifier. The flour which comes from this reel is sent to the chop
reel covered at the head with say No. 9, with about No. 5 in the
middle and No 0 at the tail. You will remember that after each
reduction the flour and middlings were taken out by the scalping
reels. This chop, as it is now called, also goes to the same reel I
have just mentioned. The coarse middlings which go over the tail of
this reel go to a middlings purifier, which I will designate as No.
2. These go through the No. 0 cloth at the tail of the reel
purifier No. 3; those which go through No. 5 cloth got to purifier
No. 4; while all that goes through the No. 9 cloth at the head of
the reel is dropped to a second reel clothed with Nos. 13 to 15
cloth with two feet of No. 10 at the tail. The flour from this reel
goes to the baker's flour packer; that which drops through the No.
10 is sent to the middlings stone, while that which goes over the
tail of the reel goes to purifier No. 4. We have now disposed of
all the immediate products of the first five breaks, tracing them
successively to the bran and shorts bins, to the baker's flour
packer and to the middlings purifiers, a very small portion going
to the middlings stone without going through the purifiers.

The middlings are handled as follows in the purifiers. From the
No. 1 machine, which takes the middlings from the fifth break, the
tailings go to the shorts bin, the middlings which are sufficiently
well purified go to the middlings stone, while those from near the
tail of the machine which contain a little germ and bran specks go
to the second germ rolls, these being a pair of smooth rolls which
flatten out the germ and crush the middlings, loosening adhering
particles from the bran specks. From the second germ rolls the
material goes to a reel, where it is separated into flour which
goes into the baker's grade, fine middlings which are returned to
the second germ rolls at once, some still coarser which go to a
pair of finely corrugated iron rolls for red dog, and what goes
over the tail of the reel goes to the shorts bin. The No. 2
purifier takes the coarse middlings from the tail of the first or
chop reel as already stated. The tailings from this machine go to
the shorts bin, some few middlings from next the tail of the
machine are returned to the head of the same machine, while the
remainder are sent to the first germ rolls. The reason for
returning is more to enable the miller to keep a regular feed on
the purifiers than otherwise. The No. 3 purifier takes the
middlings from the 0 cloth on the chop reel. From purifier No. 3
they drop to purifier No. 5. A small portion that are not
sufficiently well purified are returned to the head of No. 3, while
those from the head of the machine, which are well purified, are
sent to the middlings stones. The remainder, which contain a great
deal of the germ, are taken to the first germ rolls, in passing
which they are crushed lightly to flatten the germ without making
any more flour than necessary. The No. 4 purifier takes the
middlings from No. 2 and also from No. 5 cloth on the chop reel and
from the No. 10 on the tail of the baker's reel. The middlings from
the head of this machine go to the middlings stones, and the
remainder to purifier No. 6. The tailings from Nos. 3, 4, 5, and 6
go to the red dog rolls. A small portion not sufficiently well
purified are returned from No. 6 to the head of No. 4, while the
cleaned middlings go to the middlings stones.

The portions of the material which have not been traced either
to the baker's flour or the bran and shorts bins are the middlings
which have gone to the middlings stones, the germy middlings which
have gone to the first germ rolls, and the tailings from purifiers
Nos. 3, 4, 5, and 6, and some little stuff not quite poor enough
for shorts from the reel following the second germ rolls. Taking
these seriatim: the middlings after passing through the
middlings stones, go to the first patent reel covered with eleven
feet of No. 13 and four feet of No. 8. The flour from the head of
the reel goes to the patent packer, that from the remainder of the
reel is dropped to another reel, while the tailings go to the No. 4
purifier. The lower patent reel is clothed with No. 14 and two feet
of No. 10 cloth; from the head of the reel the flour goes to the
patent packer, the remainder that passes through the No. 10 cloth
which will not do to go into the patent, being returned to the
middlings stones, while the tailings are sent to the No. 4
purifier.

The germ middlings, after being slightly crushed as before
stated, are sent to a reel covered with five feet of No. 13 cloth,
five feet of No. 14, and the balance with cloth varying in
coarseness from No. 7 to No. 00. The flour from this reel goes into
the patent, the tailings to the red dog rolls, the middlings from
next the tail of the reel which still contain some germ to the
second germ rolls, while the middlings which are free from germ go
to the middlings stones.

The tailings from purifiers 3, 4, 5, and 6, the material from
the reel following the second germ rolls, which is too good for
shorts, but not good enough to be returned into middlings again,
and the tailings from the reel following the first germ rolls are
sent to the red dog rolls, which, as I have stated, are finely
corrugated. Following these rolls is the red dog reel. The flour
goes to the red dog bin, the tailings to the shorts bin, while some
stuff intermediate between the two, not fine enough for the flour
but too good for shorts, is returned to the red dog rolls.

This finishes the programme. I have not given it as one which is
exactly suited to winter wheat milling. However, as I said before,
the general principles are the same in either winter or wheat
gradual reduction mills, and the various systems of gradual
reduction, although they differ in many points, and although there
are probably no two engineers who would agree as to all the details
of a programme, the main ideas are essentially the same. The system
has been well described as one of gradual and continued
purification. In the programme above given the idea was to fit up a
mill which should do a maximum amount of work of good quality with
a minimum amount of expenditure and machinery. In a larger mill or
even in a mill of the same capacity where money was not an object,
the various separations would probably be handled a little
differently, the flour and middlings from the first and fifth
breaks being handled together, and those from the second, third,
and fourth breaks being also handled together. The reason for this
separation being that the flour from the first and fifth breaks
contain, the first a great deal of crease dirt, and the fifth more
bran dust than that from the other breaks, the result being a lower
grade of flour. The object all along being to keep the amount of
flour with which dirt can get mixed as small as possible, and not
to lower the grade of any part of the product by mixing it with
that which is inferior, always bearing in mind that the aim is to
make as many middlings as possible, for they can be purified while
the flour can not, and that whenever any dirt is once eliminated it
should be kept out afterwards. This leads me to say that if a
miller thinks the adoption of rolls or reduction machines is all
there is of the system, he is very much mistaken. If anything, more
of the success of the mill depends upon the careful handling of the
stuff after the breaks are made, and here the miller who is in
earnest to master the gradual reduction system will find his
greatest opportunities for study and improvement. A few years back
it was an axiom of the trade that the condition of the millstone
was the key to successful milling. This was true because the
subsequent process of bolting was comparatively simple. Now the
mere making of the breaks is a small matter compared with the
complex separations which come after. In the foregoing programme we
had five breaks or successive reductions. Although this is better
than a smaller number, I will here say that it is not absolutely
essential, for very good work is done with four breaks. The mill
for which this programme was made, including the building, cost
about $15,000, and is designed to make about sixty per cent. of
patent, thirty-five per cent. of baker's, and five per cent. of low
grade, results which are in advance of many larger and more
pretentious mills.

One difficulty in the way of adapting the gradual reduction
system to mills of very small capacity is that the various machines
require to be loaded to a certain degree in order to work at their
best. It is only a matter of short time when our milling inventors
will design machinery especially for small mills; in fact they are
now doing it, and every day brings it more within the power of the
small miller to improve his manner of milling. To show what can be
done in this direction I will briefly describe a mill of about
ninety barrels maximum capacity per twenty-four hours, which is as
small as can be profitably worked. I will premise this description
by saying it is designed with a view to the greatest economy of
cost, the best trade of work, and to reduce the amount of machinery
and the handling of the stuff as much as possible. This latter
point is of much importance in any mill, either large or small, no
matter upon what system it is operated, for it takes power to run
elevators and conveyors, and especially in elevating and conveying
middlings, especially those made from winter wheat, their quality
is inured and a loss incurred, by the unavoidable amount of flour
made by the friction of the particles against each other. So much
is this the case that in one of our largest mills it is deemed
preferable to move the middlings from one end of the mill to the
other by means of a hopper bin on a car which runs on a track
spiked to the floor, rather than to employ a conveyor. A mill built
as I am going to describe would require from fifty to sixty
horse-power to run it, and including steam power and building would
cost from $10,000 to $12,000, according to location. I give it as
of interest to those among your number who own small mills and may
contemplate improving them.

The building is four stories high, including basement, and
thirty-two feet square. It would be some better to have it larger,
but it is made this small to show how small a space a mill of this
size can be made to occupy. No story is less than twelve feet high.
The machinery Is very conveniently arranged, and there is plenty of
room all around. The system is a modification of the gradual
reduction system, the middlings being worked upon millstones. The
first break is on one pair of 9 x 18 inch corrugated iron rolls,
eight corrugations to the inch, the corrugations running parallel
with the axis of the rolls. The second break on rolls having twelve
corrugations to the inch, the third sixteen, and the fourth twenty
to the inch, while the fifth break, where the bran is finally
cleaned, has twenty-four corrugations to the inch. The basement
contains the line shaft and pulleys for driving rolls, stones,
cockle machine, and separator. The only other machinery in the
basement is the cockle machine. The line shaft runs directly
through the center of the basement, the power being from engine or
water wheel outside the building. The first floor has the roller
mills in a line nearly over the line shaft below, the middlings
stones, two in number, at one side opposite the entrance to the
mill, the receiving bin at one side of the entrance in the corner
of the mill, and the two flour packers for the baker's and patent
flour in the other corner. This arrangement leaves over half of the
floor area for receiving and packing purposes. The bolting chests,
one with six reel and the other with three reel begin on the second
floor and reach up into the attic. An upright shaft from the line
shaft in the basement geared to a horizontal shaft running through
the attic parallel with the line shaft below, comprise about all
the shafting there is in the mill. There is a short shaft on the
second floor from which the two purifiers on this floor and the two
in the attic are driven, and another short shaft on the first floor
to drive the packers. There are four purifiers, two on the second
floor, and two more directly over them in the attic. The elevator
heads are all directly upon the attic line shaft, and the bolting
chests are driven by uprights dropped from this shaft. The combined
smutter and brush machine is on the third floor at one end of the
bolting chests and directly over the stock hoppers. This comprises
all the machinery in the mill. The programme is about as
follows:

The break reels are clothed as follows: First break No. 20, wire
cloth, second break No. 22, third break No. 24, and fourth break
No. 24. The material passing through these scalping reels, now
called chop, goes to a series of reels, the first clothed with Nos.
6, 4, and 0. The material passing over the tail is sent to the germ
purifier, that passing through Nos. 4 and 0, to the coarse
middlings purifier, and that through the No. 6 goes to the reel
below clothed with Nos. 12 and 13. Some nice granular flour is
taken off from this reel; the remainder, which passes over the tail
and through the cutoffs, goes to the next reel below clothed with
Nos. 14, 15, and 9. Some good flour comes from the 14 and 15; that
which passes through the 9 goes at once to the stones without
purifying, while that which passes over the tail is sent to the
fine middlings purifiers.

After the purification, the middlings are ground on stones and
bolted on Nos. 13 and 14 cloth, after having been scalped on No 8.
The germ middlings are crushed on smooth rolls and bolted on Nos.
12 and 13. What is not crushed fine enough goes with poor tailings
to the second germ rolls, and from these to a reel by themselves or
to the fifth reduction or bran reel. A mill of this kind could be
made much more perfect by an expenditure of two or three thousands
dollars more. I have instanced it to show what can be done with
gradual reduction in a very small way.

In mills of from three hundred to five hundred barrels capacity
and still larger, the programme differs considerably from that I
have sketched, the middlings being graded and handled with little,
if any, returning, and are sized down on the smooth rolls, a much
larger percentage of the work of flouring being done on millstones.
For a three hundred barrel roller mill, the following plant is
requisite: five double corrugated roller mills, five double smooth
roller mills, three pairs of four foot burrs sixteen purifiers,
four wire scalping reels, six feet long, one reel for the fifth
break, one reel for low grade flour, eight chop reels, seven reels
for flour from smooth rolls, three reels for the stone flour, two
grading reels, three flour packers, and necessary cleaning
machinery. The reels are eighteen feet thirty-two inches. The
programme is necessarily more complicated.

When it comes to the machinery to be employed in making the
reductions or breaks, the miller has several styles from which to
choose. Which is best comes under the head of what I don't know,
and moreover, of that which I have found no one else who does know.
Each machine has its good points, and the mill owner must make his
own decision as to which is best suited to his purpose. The main
principles involved are to abrade the bran as little as possible
while cleaning it thoroughly, and to make as little break flour,
and as many middlings as possible, the latter to be made in such
shape as to be the most easily purified. Regarding the difference
between spring and winter wheat for gradual reduction milling, it
may be stated something after this manner: Spring wheat has a
thinner and more tender bran, makes more middlings because it is
harder, and for the same reason the flour is more inclined to be
coarse and granular. In milling with winter wheat, especially the
better varieties, there will be more break flour made, the
middlings will be finer with fewer bran specks, and the bran more
easily cleaned, because it will stand harsher treatment. Winter
wheat, moreover, requires more careful handling in making the
breaks, not because of the bran, but to avoid breaking down the
middlings, and making too much and too fine and soft break flour.
In order to keep the flour sharp and granular, coarser cloths are
used in bolting, and because the middlings are finer the bolting is
not so free and a larger bolting surface is required. In milling
either spring or winter wheat there should be ample purifying
capacity, it being very unwise to limit the number of machines, so
that any of them will be overtaxed. The day has gone by when one
purifier will take care of all the middlings in the mill.

There is one point which is of much interest to mill owners who
wish to change their mills over to the gradual reduction process,
that is, how far they can utilize their present plan of milling
machinery in making the change. Of course the cleaning machinery is
the same In both cases, so are the elevators, conveyors, bolting
chests, etc. But to use the millstone is a debatable question.
After carefully considering the matter I have come to the
conclusion that it has its place, and an important one at that,
under the new regime, viz., that of reducing the finer purified
middlings to flour. The reason for this lies in the peculiar
construction of the wheat berry. If the interior of the berry were
one solid mass of flour, needing only to be broken up to the
requisite fineness, it could be done as well on the rolls. But
instead of this, as is well known, the flour part of the berry is
made up of a large number of granules or cells, the walls of which
are cellular tissue, different from the bran in that it is soft and
white instead of hard and dark colored. It is also fibrous to a
certain extent, and when the fine middlings are passed between the
rolls instead of breaking down and becoming finer, it has a
tendency to cake up and flatten out, rendering the flour soft and
flaky. It does not hurt the color, but it does hurt the strength.
When the millstone is used in place of the roll the flour is of
equally good color, and more round and granular. I know that in
this the advocates of smooth rolls will differ from my conclusions,
but I believe that the final outcome will be the use of millstones
on the finer middlings, and in fact on all the middlings that are
thoroughly freed from the germ.

It has been said that that which a man gives the most freely and
receives with the worst grace is advice. I will, however, close
with a little of the article which may not be wholly put of place.
If you have a mill do not imagine that the addition of a few pairs
of rolls, a purifier or two, and a little overhauling of
bolting-chests, is going to make it a full-fledged Hungarian roller
mill. If you are going to change an old mill or build a new one, do
not take the counsel or follow the plans of every itinerant miller
or millwright who claims to know all about gradual reduction. No
matter what kind of a mill you want to build, go to some milling
engineer who has a reputation for good work, tell him how large a
mill you want, show him samples of the wheat it must use and the
grades of flour it must make, and have him make a programme for the
mill and plan the machinery to fit it. Then have the mill built to
fit the machinery. When it starts follow the programme, whether it
agrees with your preconceived notions or not, and the mill will, in
ninety-nine cases out of one hundred, do good work.

MACHINE FOR DOTTING TULLES AND OTHER LIGHT FABRICS.

Dotted or chenilled tulles are fabrics extensively used in the
toilet of ladies, and the ornamentation of which has hitherto been
done by the application to the tissue, by hand, either of chenille
or of small circles previously cut out of velvet. This work, which
naturally takes considerable time, greatly increases the cost price
of the article.

A few trials at doing the work mechanically have been made, but
without any practical outcome. The workwomen who do the dotting are
paid at Lyons at the rate of 80 centimes per 100 dots; so that if
we take tulle with dots counter-simpled 0.04 of an inch, which is
the smallest quincunx used, and suppose that the tissue is 31
inches wide and that the daily maximum production is one yard, we
find that 400 dots at 80 centimes per 100 = 3 francs and 20
centimes (about 63 cents), the cost of dotting per yard. It is true
that the workwoman furnishes the velvet herself.

Mr. C. Ricanet, of Lyons, has recently invented a machine with
which he effects mechanically the different operations of dotting,
not only on tulles but also upon gauzes or any other light tissues
whatever, such as those of cotton, silk, wool, etc. Aided by a
talented mechanic, Mr. Ricanet has succeeded in constructing one of
those masterpieces of wonderfully accurate mechanism of which the
textile industry appears to have the monopoly--at least it is
permissible to judge so from the remarkable inventions of
Vaucanson, Jacquard, Philippe de Girard, Heilmann, and others.

The object of this new machine, then, which has been doing its
wonderful work for a few days only, is to reproduce artificially
chenille embroidered on light tissues, by mechanically cutting out
and gluing small circles of velvet upon these fabrics.

For this purpose all kinds of velvet may be employed, and, in
order to facilitate the cutting, they are previously coated on the
reverse side with any glue or gum whatever, which gives the velvet
a stiffness favorable to the action of the punch. To effect the
object desired the apparatus has three successive operations to
perform: first, cutting the circles; second, moistening; and third,
fastening down the dots upon the tissue according to a definite
order and spacing. The machine may be constructed upon any scale
whatever, although at present it is only made for operating on
pieces 31 inches wide, that being the normal width of dotted
tulles. The quincuncial arrangement of the dots is effected by the
punching, moistening, and fastening down of odd and even dots,
combined with the forward movement of the tissue to be
chenilled.

The principal part of the machine is the cam-shaft, A (Figs. 1,
2, and 3), which revolves in the direction of the arrows and passes
in the center of 80 cam-wheels, 40 of which are odd and 40 even,
alternately opposed to each other. This shaft actuates, through its
two extremities, the different combined motions in view of the
final object to be attained, and also carries the motive pulleys,
PP'. Figs. 1 and 2 show the profile of two of these opposed
cam-wheels--the arrangement by means of which two rows of dots (odd
and even) are laid down upon the tissue during one revolution of
the shaft or drum, A. Each of the wheels carries three cams (Figs.
1 and 3), the first, (a), corresponding to the punching; the
second, (a'), to the moistening, and the third,
(a''), to the gluing down of the dots.

The annexed figure, one-quarter actual size, shows in section
the details of the cutting mechanism. To each cam-wheel there
corresponds one punch, and the eighty punches are arranged side by
side and parallel upon a shaft, B, a spring, b, holding them
constantly against the circumference of the cam-wheels. In Fig. 2
only one of these details is shown. The punching arrangement
consists of an ordinary punch, c, of variable diameter,
screwed to the extremity of a tube, d, which is itself
suspended from the end of the lever, p, but which can
receive from it at the desired moment the pressure necessary to
effect the cutting. The vertical position of these multiple tubes
is insured by a guide, e, which is thoroughly indispensable.
Through each of the tubes, d, there passes a plunger
designed for expelling from the punch the piece that has been cut
out of the velvet, and for gluing it down to the fabric. The two
small springs, b' and b'', tend continually to lift
the tubes as well as the plunger. The whole mechanism is affixed to
solid cast-iron frames, and the machine itself may be mounted on
wooden supports or a metal frame.

The punching is effected on a bronze straight-edge, C, which
slides in a cast-iron channel, D. This presents alternately, in its
movement, entire and punctured spaces, the former for receiving the
blow of the punch and the latter for allowing passage at the
desired moment to the plunger as it goes to fasten the dots upon
the tulle which is passing along underneath the channel, D. The
punching is done primarily and principally by pressure, but, in
order to facilitate the complete detachment of filaments which
might retain the punched-out piece, the punch is likewise given at
the same time a slight rotary motion, thus imitating mechanically
what is performed by hand in the maneuver of all punches. This
rotary motion is communicated to the punches by means of levers
actuated by an eccentric, E, and which move the frame, h,
whose bars engage with the horizontal lever, g, soldered to
the tube, d, thus causing the latter at the very moment the
punch descends to revolve from right to left. The forty punches in
operation cause the frame to return to its initial position through
the action of the springs, b'. We say forty, since the
inventor, in principle, has admitted 80 punches, operating 40 as
odd and 40 as even; obtaining in this way a dotting in a regular
quincunx of one yard, that is to say, 80 dots arranged in two rows
on a fabric 31 inches wide. But it is evident that a much larger
quincunx may be had by putting in play only a half, a third, or a
fourth of the punches, and causing the tulle and velvet to advance
proportionally. For this purpose it is only necessary to unscrew
the punches which are not to act, and to substitute for the ratchet
wheel which controls the unrolling of the I tulle, another having a
number of teeth proportioned to the desired spacing of the
dots.

The punching having been executed, and the drum, A, continuing
to revolve, the punches rise a little owing to the conformation of
the cam-wheel, and through the action of the springs, b, and
allow the moistener to move forward to dampen the little circles
which remain at the orifice of the punches. The moistener or
dampener is a sort of pad equal in length to the field of action of
the punches, and is affixed to a cross-bar, F, which is connected
at its two extremities with the levers, G, that are actuated by the
cam-wheels, H. These cam-wheels, or eccentrics, H, which are
mounted on the shaft of the drum, A, cause the moistener to move
forward as soon as the punches rise after operating, and, when it
arrives beneath the punches, the larger cams, a, of the
cam-wheels, A, press the latter upon the pad and thus effect the
dampening of the circles of velvet.

Immediately afterwards, the same eccentrics, H, acting on a
lever, I, uncover the holes in the straight-edge, C, and the
channel, D. The large cams, a", of the wheel, A, then acting
very powerfully upon the respective punches, cause these latter to
pass through the orifices so that the extremity of each punch comes
within about one twenty-fifth of an inch of the fabric to be
dotted. In this passage of the tube, d, a small rod,
i, connected by a lever with the plunger, f, is made
to abut against the guide, e, thus causing the descent of
the plunger to a sufficient degree to push the velvet "dot" out of
the tube and to glue it upon the fabric. The manner in which these
operations are performed being now well enough understood, let us
for a moment examine the motions of the fabrics to be cut and
dotted--the first being velvet or any other material, even metal
(goldleaf, for example), and the second, the tulle.

The latter has but one motion, and that is in the direction of
its length, while the velvet has, in addition to this same motion,
another slight one from right to left in the direction of its width
in order to diminish waste as much as possible.

The tulle to be dotted is first wound around a roller, R, from
whence it passes over the glass guide-roller, R', and between the
channel, D, and the table, T, to the roller, R", which is heated by
steam.

The hot air which is radiated dries the dots, and from thence
the fabric is taken up by other rollers or by any other method. The
steam roller, R", carries at one of its extremities a ratchet wheel
whose teeth vary in number according to the greater or less
rapidity with which the tulle is unrolled. It is actuated by a
lever which receives its motion from the eccentric, K.

IMPROVED MACHINE FOR DOTTING TULLAND OTHER LIGHT FABRICS.

IMPROVED MACHINE FOR DOTTING TULLAND OTHER LIGHT
FABRICS.

In the table, T, there is a rectangular receptacle, t,
containing rasped or powdered velvet for the purpose of forming a
reverse of the dot. This powder attaches itself to the gum and
imitates on the wrong side of the fabric a dot similar to that on
the upper or right side. The velvet is wound upon the roller,
r, and from thence passes under the guiding roller,
r', the punches, and the second roller, r". These two
latter rollers are solidly connected by a straight-edge fixed at
the extremity of the lever, L, whose other end is in continuous
correlation with the eccentric, M, which controls the lateral
displacements; while the eccentric, O, actuates, by means of the
screw, Q, and the ratchet-wheel, S, the longitudinal advance of the
velvet. The eccentric, M, is fixed upon an axle, A', which carries
a wheel, U, having teeth inclined with respect to its axis, and
which derives its motion from the Archimedean screw, N, fixed at
one of the extremities of the cam-shaft, A.

We have stated above that the maximum daily hand production of
tulle dotted in quincunxes of 0.04 of an inch is about one yard. At
the rate of 30 revolutions per minute, and for the same article as
that just mentioned, this dotting machine is capable of producing,
theoretically, 360 yards per 10 hours; but practically this
production is reduced to about 250 yards, which, however, is
sufficiently satisfactory.

THE REPRODUCTION AND MULTIPLICATION OF NEGATIVES.

By ERNEST EDWARDS, B.A.

A question, relative to the subject of reproducing negatives,
which was put at a meeting of one of your New York societies,
prompts me to make a few remarks on the subject.

Among the numerous and widely diversified ramifications of our
business (the Heliotype Printing Company) we have very often to
reproduce and multiply negatives in both a direct and reversed
form. Various methods for doing this have been tried, and I may
here say that I am quite well aware of all the methods that have
hitherto been suggested for the purpose, but that which I am to
describe is the one to which preference has been given, and which
is that known as the carbon process.

A sheet of carbonized paper or "tissue," having been sensitized
by immersion in a bath of bichromate of potash, is dried in the
dark and placed away for future use, although it is undesirable
that it be kept for more than four or five days. This is placed in
a printing frame in contact with the negative and exposed for a few
minutes, after which it is immersed in water, squeegeed down upon a
glass plate, and developed with warm water in the way so well known
to carbon printers. The result is a transparency which, owing to
having received a sufficient exposure, should show every detail of
the negative. The nature of the tissue employed for such a purpose
must be such as to give no strong contrasts, but everything
reproduced with soft and fine gradation of tone.

The transparency thus obtained forms the cliché by
which the negatives are subsequently made; and a negative of any
size may be obtained by the camera on wet or dry plates. The
transparency must, of course, be pointed to the sky and the light
transmitted through it, no other light being allowed to reach the
lens except that which passes through the carbon transparency. Care
must also be taken that the transparency is uniformly
lighted. If it is not possible to obtain a northern light, which is
best, a reflector of white paper or card may be used which must be
sufficiently large and placed at an angle of about forty-five
degrees to the transparency.

If the repeated negative is to be of the same size as the
original it may be readily produced by repeating the operation of
printing on carbon tissue, using the transparency in place of the
negative, or using a dry plate in place of the tissue. But on the
whole I have satisfied myself that the best results are to be
obtained by the first method. There is a greater softness in the
latter method, but a greater character and similarity to the
original in the former method. There is no doubt that the use of
the carbon transparency removes the hardness and riffidness of the
outlines peculiar to the older method of a collodion transparency,
while with carbon as the medium it is difficult for any but the
most experienced eye to distinguish the copy from the
original.--Photo Times.

A NEW METHOD OF MAKING GELATINE EMULSION.

Since gelatine emulsion first came into use one of the greatest
troubles in connection with the manufacture of it has been that of
washing. According to the first methods the time taken for this
part of the process was, I believe, about twenty-four hours. It was
very much reduced and the ease of manufacture greatly facilitated
by the methods now most generally used, and which were, I believe,
first communicated by Messrs. Wratten and Wainright. I refer to
those of precipitating with alcohol and of straining the emulsion,
when set, through canvas, so as to divide it very finely. When the
latter method is resorted to a comparatively short time is
sufficient to wash it. This method, although a great improvement
upon the older ones, yet leaves much to be desired, especially for
those who are not in the habit of making emulsion regularly, but
only an occasional batch. When the weather is at all warm it takes
a long time for the emulsion to set, unless ice be used, and when
once it is set the washing process is an exceedingly "messy" one
unless the water be cooled with ice; and the amount of water taken
up during washing is often so great that there is considerable
difficulty in getting the emulsion to set on the plates. In fact,
even in cold weather, it is not an easy process to conduct in the
necessary near approach to total darkness.

Considerable suspicion has of late been thrown upon the
thoroughness of the alcohol method, unless the emulsion has,
previous to precipitation, been freed of the greater part of the
soluble salts by washing; that is to say, it is doubtful whether
the whole of the soluble salts can be eliminated by the process,
and, therefore, unless in exceptionally hot weather, it would seem
best not to trust to it, except as a further security against
soluble bromide and nitrate after washing. Besides this, the
consumption of alcohol is very large. Almost three times the amount
of the emulsion precipitated is required, and this, even when
methylated spirit is used, adds considerably to the expense. With a
view of doing away with the washing altogether, or, rather, of
washing of the silver bromide when not incorporated with the
gelatine, several processes have been invented. By these silver
bromide is obtained in a very fine state of division, ready to mix
with gelatine and water in any proportion.

The best known of them is Captain Abney's very ingenious
glycerine method, which seems to have been thoroughly successful in
his hands, although it has not been in every one's. The silver
bromide obtained by his process is not highly sensitive, and
requires boiling with gelatine before it is in a fit state to make
a rapid plate.

We have lately had described in these columns a method of
obtaining bromide in a highly-sensitive state by means of the use
of an acid, whereby, after emulsifying and boiling, the viscosity
of the gelatine was destroyed, and the bromide in time deposited
itself. During the late hot weather, when washing became almost
impossible, I was led to cast about for some method of eliminating
the soluble salts less tedious and "sloppy" than that of washing,
more certain and less expensive than that of precipitating the
whole of gelatine with alcohol, and which would take less time than
the method of obtaining the bromide in a pure form.

My first idea was to make up the solutions used in emulsifying
in a very concentrated form, and, after emulsifying, boiling, and
allowing to cool, to add to the thin emulsion thus obtained
gelatine to the amount of twenty grains to the ounce, and to
precipitate this with alcohol, the rest of the gelatine required to
make up the bulk being afterwards added, and the whole thoroughly
incorporated by warming and shaking. I was thus successful in
reducing the amount of alcohol required to one-third of what would
be necessary if the whole of the emulsion were precipitated; but
still I found that, if a reliable emulsion were required, the
pellicle as formed had to be washed to free it from the last trace
of soluble salts.

It now struck me that it might be possible to precipitate the
bromide of silver direct from a very weak solution of gelatine, and
obtain it in such a form that it might be filtered, washed, and in
every way treated as an ordinary precipitate. I tried the following
experiment. I took--

 1. Silver nitrate....................... 200 grains

 Water............................... 1½ ounce.

 2. Ammonia bromide...................... 120 grains.

 Water................................ 1½ ounce.

 Gelatine............................. 12 grains.

I emulsified the two together in the usual way, allowed the
whole to cool, and then poured the thin emulsion into about ten
ounces of alcohol, stirring the while. As I had anticipated, a
flocculent precipitate was formed, which settled to the bottom of
the vessel in a few minutes. This was, in fact, sensitive bromide
of silver mixed with a very small quantity of gelatine (about five
per cent.), and could, I found, be treated in the same manner as a
bromide precipitate from an aqueous solution; it might be washed,
either by decantation or by filtration, easily dried, and doubtless
could, when dry, be kept for an indefinite time, and be at any time
used by mixing with gelatine and water in any proportion thought
fit.

I found that a less amount of gelatine than four grains to the
ounce was sufficient to carry the bromide down, while five grains
to the ounce carried it down in something which I considered too
near an approach to a plastic mass.

It will be noticed that in the experiments which I have
described the emulsion had not been boiled, so that the
sensitiveness of the bromide was probably not great. As the
experiment was done in daylight it was of no practical use for
making emulsion; but I have since made several batches in this
manner and have found them most satisfactory.

When sensitiveness is sought by boiling I rind it necessary to
add a small quantity of gelatine after boiling and before
precipitating, as that which has been kept for some time at a high
temperature seems to have lost the viscosity necessary to carry
down the silver bromide in such a form that it can he easily
separated from the alcohol and water.

The practical manner of making an emulsion by this method may be
as follows. Make up the following mixtures:

 I.

 Silver nitrate...400 grains.

 Water... 3 ounces.

 II.

 Ammonia bromide..240 grains.

 Gelatine..24 grains

 Water... 3 ounces.

 Hydrochloric acid enough to slightly acidify the solution.

 III.

 Gelatine... 20 grains.

 Water.. ½ ounce.

 IV.

 Hard gelatine (say Nelson's X opaque,

 or Mr. A. L. Henderson's)................................240 grains.

 Soft gelatine (Nelson's No.1)........................... 240 grains.

 Water...24 ounces.

Nos. II., III., and IV. are allowed to stand until the gelatine
is softened. No. I is then warmed in a hock bottle until the
gelatine is just melted, when No. II. is poured into it, a little
at a time, with vigorous shaking, until the whole is emulsified. It
is then transferred to an ordinary jelly can, which is placed in a
saucepan half full of water over a ring Bunsen burner in the dark
room, and boiled for half an hour. It is then allowed to cool to
about 100° Fahr., when No. III. is added. The whole is then
allowed to get quite cool, when it is poured, with stirring, into
about one pint of methylated spirit. If it be wished the
precipitate may now be filtered out and washed at once like an
ordinary filtrate, but I prefer to allow it to settle, which it
will do in about five minutes. The supernatant fluid is then gently
poured off.

This fluid will have the appearance of still containing a
considerable amount of the silver bromide; but if it be kept and
filtered it will be seen that the quantity is really so small that
it may be disregarded. We all know what an alarming quantity of
silver seems to be going down the sink when we wash vessels to
which a very small quantity of emulsion is adhering. If filtering
be resorted to the liquid which comes through will be quite clear.
This was somewhat unexpected by me, as, if an emulsion containing
the whole of the gelatine be precipitated into alcohol in the usual
way, the alcohol becomes milky with a substance which could not, I
imagine, be filtered from it.

Two or three ounces of methylated spirit are now added to the
vessel containing the silver bromide, and the latter well mixed
with it. This makes the precipitate "firmer"--if such an expression
be allowable--and this time it will sink to the bottom almost
immediately after the stirring has ceased, and the alcohol may be
poured off.

I consider that the bromide in this state is practically free
from soluble salts, but it may be washed with one or two changes of
water if desired.

No. IV. is now gently heated till the gelatine is melted and the
precipitate mixed with it. It must be kept warm for some time, and
shaken vigorously until all granularity has disappeared, This is,
of course, ascertained by placing a drop of the emulsion on a piece
of glass, and examining it. If it be wished to keep the bromide of
silver for future use it may be placed on a piece of muslin
stretched in the drying-box, when it will dry in a very short time;
and, although I cannot speak from experience on this point, it
will, I have no doubt, keep for an indefinite time so long as light
is kept from it.

If it be desired the ammonio-nitrate method may be used instead
of the boiling one, although in my hands it does not give such
sensitiveness. If it be desired to use this method, solution Nos.
I, II., and IV. are made up exactly as for the boiling method,
except that No. II. is not acidified. Liquid ammonia is then poured
with stirring into the silver solution, until it blackens and again
clears. Emulsification is performed exactly as described above, but
instead of boiling, the emulsion is kept at a temperature of about
100° Fahr. for half an hour, when it is poured into the
alcohol, no addition of gelatine being previously made.

I think I may claim for the method which I have just described
that it is less troublesome and more certain than either the
ordinary washing method or the usual one of precipitating with
alcohol, while it affords an easy method of making sensitive silver
bromide in such a form that it can be more easily stored and
afterwards manipulated than if it were in the form of pellicle. The
whole of the soluble salts are eliminated, and also any gelatine
which may have been destroyed in the cooking. The amount of alcohol
used is comparatively small; in fact, to prepare silver bromide for
a pint of emulsion very little more than a pint of methylated
spirit is required. Besides this I do not think that I would be
wrong in saying that the chance of green fog is reduced to a
minimum.

Let me take this opportunity of thanking Captain Abney for his
prompt reply to my question about the connection between the
proportion of bromide to gelatine in emulsions, and the density of
resulting images.--W. K. Burton, in British Journal of
Photography.

Old Wrought Iron Gates, Guildhall.

Old Wrought Iron Gates, Guildhall.

THE POTTERY AND PORCELAIN INDUSTRIES OF JAPAN.

Japanese chronicles claim that the first pottery was made in the
year 660 B.C.; it was not, however, until the Christian era that
the art made any considerable advances. In the year 1223 A.D.,
great improvements were made in manufacture and decoration of the
ware. From that date to the sixteenth century the great potteries
of Owari, Hizen, Mino, Kioto, Kaga, and Satsuma were established.
The Rahn-Yaki, or crackled ware, was first made at Kioto, at the
commencement of the sixteenth century. The best old Hizen ware,
that which is still the most admired, was made at Arita Hizen, in
1580 to 1585; the old Satsuma dates from 1592. Consul-General Van
Buren states that porcelain clays are found in nearly all parts of
the country, and the different kinds are usually found in close
proximity, and close to canals and rivers, which is of considerable
advantage, as affording a means of transport. In all cases every
variety of clay used in the manufacture of pottery is found in a
natural state; there is no necessity to manufacture the quartzose
or fusible clays as is done in other parts of the world, and which
adds considerably to the cost of the ware. One of the peculiarities
in the clay found in Japan is that it contains both the fusible and
infusible materials in such proportions as to make a light,
beautiful, translucent, and durable porcelain. At Arita, in Hizen,
there is a clay found which contains 783/4 per cent, of silica, and
l73/4 per cent, of alumina; from this clay is made the delicate,
translucent eggshell ware, without the addition of any other
matter. From an adjoining bluff a clay is taken which has 50 per
cent, of silica, and 38 per cent, of alumina; from this the common
porcelain is made.

Potter's clay is found in very large quantities in the provinces
of Yamashiro, Hoki, Turoo Iyo, Hizen, Higo, Owari, Mikaera, Idyn,
Musashi, and Mino. In the whole of Japan there are 283 localities
where the clay is deposited; many of these only furnish inferior
clays, but they are all fitted for use in some of the various kinds
of pottery. These clays are thoroughly powdered by means of what is
called "balance pounders," worked in some localities by
water-power, but the work is often done by hand. The powder is then
dried, and stored on boards or in flat boxes. This dough does not
go through the process of fermentation. The shaping is almost
exclusively done on the potter's wheel, which is set on a pivot
working in a porcelain eye. As a rule, the wheel is turned by the
potter himself, but in Hizen it is kept in motion by means of a
band connected with its pivot and another wheel turned by a boy. In
making dishes of other shape than round, a crude mould is sometimes
used. After the clay has been shaped on the wheel, it is set away
for drying, and usually in two or three days it is considered
sufficiently dry for smoothing, which is done on the wheel with a
sharp curved knife. The material is now made into "bisque," or
biscuit, by a preliminary baking in small ovens, when it is ready
for painting, if it is to be painted on the biscuit; if not, it is
ready for the glazing. In either event it will then go to the large
furnace for the final baking. The kilns for this purpose are always
built on hill sides, and are joined together, increasing in size
from the lower to the higher ones, and in number from four to
twenty five; these kilns are so constructed that the draught is
from the lowest one, in addition to which each kiln has its own
firing place. The result of this construction is that the upper
ones are by far the most heated, and the ware is arranged
accordingly; that which requires the least baking, in the lower
kiln, and that which requires the greatest heat, in the upper.
These connecting kilns have the merit of being heat saving, but
they are usually small and badly constructed, and the heat in none
of them is uniform.

The glaze is made from the silicious clay and potash extracted
from wood ashes. This potash is not a pure white, and this accounts
for the dirty color usually to be observed in unpainted Japanese
ware. In different districts the painting varies. For instance, in
Owari, the greater part of the ware is painted a cobalt blue--the
cobalt ore being found in the bluffs near the clay deposits, and is
used for painting the cheaper wares, and for this purpose German
cobalt is also employed. The painting with cobalt is generally done
on the biscuit before glazing. In several districts a very handsome
ware is made, and painted on the glaze. For this kind of painting
the colors are mixed with a silicate of lead and potash, and baked
the third time in a small furnace at a low temperature. The
coloring oxides in use are those of copper, cobalt, iron, antimony,
manganese, and gold. Japanese porcelain painting may be divided
into two categories, decorative and graphic; the first is used to
improve the vessel upon which it is placed, and this class includes
all the ware except that of the province of Kaga, which would come
under the head of graphic, as it delineates all the trades,
occupations, sports, customs, and costumes of the people, as well
as the scenery, flora, and fauna of the country. "Owari ware" is
made in the province of that name; it is not as translucent, but
stronger and more tenacious than some of the Hizen manufacture.

The principal potteries are at a village called Sèto,
twelve miles from the sea; in this village there are more than 200
kilns. The ware is mostly painted a cobalt blue, and is merely of a
decorative kind, consisting of branches of trees, grass, flowers,
birds, and insects, all these being copied by the artist from
nature. All the Owari ware is true hard porcelain, and is strong
and durable. In Hizen, a number of wares are manufactured, the best
known kind being the "Eurari," which is made at Arita, but painted
at Eurari. The colors in use are red, blue, green, and gold; these
are combined in various proportions, but, as a rule, the red
predominates. Generally the surface of the vessel is divided into
medallions of figures, which alternately have red, blue, or white
back-ground, with figures in green or blue and gold.

The egg-shell porcelain sold at Nagasaki is made in this
province from Arita clay, and this is made from clay with no
admixture of fusible matter except that contained by the clay
naturally. The province of Satsuma is noted for crackled ware. It
is only within a very few years that large vases have been
manufactured, and in earlier days the old ware was confined to
small vessels. The glaze is a silicate of alumina and potash, and
the best ware has a complete network of the finest crackles; the
painting is of birds and flowers, and noted for its delicate lines
of green, red, and gold.

In Kioto, the ware manufactured is very similar to that produced
in Satsuma, but it is lighter and more porous; the decorations are
also nearly the same, being of birds and flowers. There is a
description of ware made in Kioto, called "Eraku," the whole body
of which is covered with a red oxide of iron, and over this
mythical figures of gold are traced. That produced in Kagja is
faïence, and in the style of painting is unlike any
other in Japan, the predominating color being a light red, used
with green and gold. The designs with which it is profusely
decorated are trees, grasses, flowers, birds, and figures of all
classes of people, with their costumes, occupations, and pastimes.
The "Banko" ware is made at the head of the Owari Bay; it is an
unglazed stone-ware, very light and durable, made on moulds in
irregular shapes, and decorated with figures in relief. On the
island of Awadji, a delicate, creamy, crackled, soft paste
porcelain is made. The figures used in decoration are birds and
flowers, but outlined by heavy, dark lines.

Consul Van Buren is of opinion that, at no distant day, Japan
will be one of the foremost competitors in the pottery markets of
the world, on account of the great variety and excellence of the
clays, their proximity to the sea, the cheapness of labor, and the
beauty and originality of the decorations. Already this important
industry has been greatly stimulated by the foreign demand, and by
the success of Japanese exhibitors at the Exhibitions of Vienna,
Philadelphia, and Paris.--Journal of the Society of
Arts.

Professor Julius E. Hilgard, for twenty years assistant in
charge of the office, has been placed in temporary charge of the
Coast and Geodetic Survey. It is understood that he will be
appointed superintendent to succeed the late Captain Carlile P.
Patterson.

THE FRENCH CRYSTAL PALACE.

The first idea of the French Crystal Palace was suggested by the
English structure of the same name at Sydenham, about eight miles
from London. Such a structure, as may be readily conceived,
requires a site of vast extent, and one that shall be easy of
access and possess the most agreeable surroundings. To the promoter
of the project, those portions of the park of St. Cloud in the
vicinage of the old chateau appeared to combine within themselves
all the conditions that were desirable, and he, therefore, on the
15th of December, 1879, addressed the Ministers of Public Works and
of Finances asking for the necessary concessions. The extensive
specifications have been finally completed and will probably be
shortly submitted for the approval of the parliament. The moment
has arrived then for the public press to take cognizance of a
project which concerns so great interests.

THE FRENCH CRYSTAL PALACE--PARK OF ST CLOUD, PARIS.

THE FRENCH CRYSTAL PALACE--PARK OF ST CLOUD,
PARIS.

At present we shall say a few words à propos of
the engraving we present herewith. The French Crystal Palace will
consist of one great nave, two lateral naves, two surrounding
galleries, and a vast rotunda behind. The principal entrance,
located at the head of the avenue leading from the present ruins
(which will, ere long, be transformed into a most interesting
museum), will exhibit a very striking aspect with its monumental
fountain and the dome which it is proposed to erect over the very
entrance itself. The whole structure will cover about nineteen
acres of ground, thus being two and a half times the extent of the
Palace of Industry in the Champs Elysees. The great nave of honor
will be nearly 1,650 ft. in length, 78 ft. in width, and 98 ft. in
height. The dome will measure exactly 328 ft. in height, or 105 ft.
more than the towers of Notre Dame. The structure, with the
exception of basement and foundation, will be of glass and
iron.

The project which we publish to-day has been studied and gotten
up, according to the general plans and dimensions suggested by the
promoter, by Mr. Dumoulin, the architect. We are informed that the
builder is to be Mr. Alfred Hunnebelle, a contractor well known
from the extensive works that he has executed, and who is president
of the Syndical Chamber of Contractors of Paris.

Among the annexes of this palace we may note a "Palace of the
Republic," to be built on the ruins and designed for illustrious or
distinguished visitors, such as the President of the Republic, the
Ministers, the Municipal Council of Paris, foreign delegates, etc.;
a farm house for special exhibitions and a field for experiments;
galleries, cottages, etc.

As for the programme, which embraces six divisions and numerous
subdivisions, we are unable to give it at present for want of
space; we need only say that it satisfies perfectly all the
conditions of so vast an undertaking.

In the hands of the projector, Mr. Nicole, who is well known
from his long experience in such matters, the exhibition will
undoubtedly prove a success and be instrumental in adding
prosperity to all French industries.

THE GREAT HEAT OF THE SUN.--Prof. S. P. Langley has made the
following calculation: A sunbeam one centimeter in section is found
in the clear sky of the Alleghany Mountains to bring to the earth
in one minute enough heat to warm one gramme of water by 1° C.
It would, therefore, if concentrated upon a film of water 1/500th
of a millimeter thick, 1 millimeter wide, and 10 millimeters long,
raise it 83 1/3° in one second, provided all the heat could be
maintained. And since the specific heat of platinum is only 0.0032
a strip of platinum of the same dimensions would, on a similar
supposition, be warmed in one second to 2,603° C.--a
temperature sufficient to melt it!

CHATEAU IN THE AEGEAN SEA.

From the site of this building, magnificent views are obtained
over the island-dotted sea and the mainland of Asia Minor: but,
"though every prospect pleases," it is a land of earthquakes, and
unfortunately, the works at the chateau have been suspended, owing
to the dreadful calamity which has recently fallen upon the
district. The building is intended for the residence of an English
lady of exalted rank. It is to be built of local white stone, the
hall, staircase, etc., being lined and paved with marbles. The hall
is a large apartment about 25 ft. high, with paneled ceiling,
having galleries on two sides, giving access to the rooms
surrounding it on first floor, and to the turret staircase leading
to roofs, etc. With the exception of sanitary apparatus, painted
windows, etc. (which will be supplied by English firms), the whole
of the work will be executed by native labor. The architect is Mr.
Edwin T. Hall, London.--Building News.

SUGGESTIONS IN ARCHITECTURE--A CASTELLATED CHATEAU.

SUGGESTIONS IN ARCHITECTURE--A CASTELLATED
CHATEAU.

ELECTRIC POWER.

Just now nothing save electricity is talked about in scientific
circles. During the meeting of the British Association the greatest
possible prominence was given to electrical questions and
propositions The success of the electric light, the introduction of
the Faure battery with a great flourish of trumpets, and the
magnificent display of electrical instruments and machinery at
Paris, have all operated to the same end. The daily press has taken
the subject up, and journals which were nothing hitherto if not
political, now indulge in magnificent rhapsodies concerning the
future of electricity. Even eminent engineers, carried away by the
intoxication of the moment, have not hesitated to say that the
steam engine is doomed, and that its place will be taken by the
electricity engine. In the midst of all this noise and clamor and
blowing of personal trumpets, it is not easy to keep one's head
clear, and mistakes may be made which will cause disappointment to
many and retard the progress of electrical science. We confidently
expect that electricity will prove a potent agent by and by in the
hands of the speculator for extracting gold from the pockets of the
public, and we write now to warn our readers in time, and to
endeavor to clear the air of some of the mists with which it is
obscured. There is, no doubt, a great future before electricity;
but it is equally certain that electricity can never do many things
which the half informed may be readily made to believe it will do.
We propose here to say enough on this point to enlighten our
readers, without troubling them with perplexing problems and
speculations.

No one at this moment knows what electricity is; but for our
present purpose we may regard it as a fluid, non-elastic, and
without weight, and universally diffused through the universe. To
judge by recently published statements, a large section of the
reading public are taught that this fluid is a source of power, and
that it may be made to do the work of coal. This is a delusion. So
long as electricity remains in what we may call a normal state of
repose, it is inert. Before we can get any work out of
electricity a somewhat greater amount of work must be done upon
it. If this fundamental and most important truth be kept in
view it will not be easy to make a grave mistake in estimating the
value of any of the numerous schemes for making electricity do work
which will ere long be brought before the public. To render our
meaning clearer, we may explain that in producing the electric
light, for instance, a certain quantity of electricity passes in
through one wire to the lamp, and precisely the same quantity
passes out through the other wire, and on to the earth or return
wire completing the circuit. Not only is the quantity the same, the
velocity is also unchanged. But in going through the lamp the
current has done something. It has overcome the resistance of the
carbons, heated them to a dazzling white heat, and so performed
work. In doing this the current of electricity has lost something.
Led from the first lamp to a second, it is found powerless--if the
first lamp be of sufficient size. What is it that the electricity
has lost? It has parted with what electricians would term
"potential," or the capacity for performing work. What this is
precisely, or in what way the presence or absence of potential
modifies the nature of the electric current, no one knows; but it
is known that this potential can only be conferred on electricity
by doing work on the electricity in the first instance. The analogy
between electricity and a liquid like water will now be recognized.
So long as the water is at rest, it is inert. If we pump it up to a
height, we confer on it the equivalent of potential. We can let the
water fall into the buckets of an overshot wheel. Its velocity
leaving the tail race may be identical with that at which it left
the supply trough to descend on the wheel. Its quantity will be the
same. It will be in all respects unchanged, just as the current of
electricity passing through a lamp is unchanged; but it has,
nevertheless, lost something. It has parted with its
potential--capacity for doing work--and it becomes once more inert.
But the duty which it discharged in turning the mill wheel was
somewhat less than the precise equivalent of the work done in
pumping it up to a level with the top of the wheel. In the same way
the electric current never can do work equal in amount to the work
done on it in endowing it with potential.

It will thus be seen that electricity can only be used as a
means of transmitting power from one place to another, or for
storing power up at one time to be used at a subsequent period; but
it cannot be used to originate power in the way coal can be used.
It possesses no inherent potential. It is incapable of performing
work unless something is done to it first. We have spoken of it as
a fluid, but only for the sake of illustration. As we have said, no
one knows what it is, but the theory which bids fair for acceptance
is that it is a mode of motion of the all-pervading ether. Very
curious and instructive experiments are now being carried out in
Paris by Dr. Bjerkness, of Christiania, in the Norwegian section of
the electrical exhibition. This gentleman submerges thin elastic
diaphragms in water, and causes them to vibrate, or rather pulsate,
by compressed air. He finds that if they pulsate synchronously they
attract each other. If the pulsations are not simultaneous, the
disks repel each other. From this and other results he has
obtained, it may be argued that the ether plays the part of the
water in Dr. Bjerkness' tank, and that when special forms of
vibration are set up in bodies they become competent to attract or
repel other bodies. This being so, it will be seen that the power
of attraction or repulsion of an electrical body depends in the
first instance on the motion set up in the body attracted or
repulsed, and this motion is, of course, some function of the work
originally done on the body. We need not pursue this argument
further. Among the most scientific investigators of the day it is
admitted that the efficiency of electricity as a doer of work, or a
producer of action at a distance, must depend for its value on the
performance of work in some one way or another on the electricity
itself in the first instance. It may be worth while here to dispel
a popular delusion. It is held very generally that electricity can
be made, as, for instance, by the galvanic battery. There is no
reason to believe anything of the kind; but whether it is or is not
true that electricity is actually made by the combustion of zinc in
a galvanic trough, it is quite certain that this electricity,
unless it possesses potential, can do no work, no matter how great
its quantity. Of course, it is to be understood that all electric
currents possess potential. If they did not, their presence would
be unknown; but the potential of a current is in all cases the
result of work done on electricity, either by the oxidation of
zinc, or in some other way. This is a broad principle, but it is
strictly consistent in every respect with the truth. Electricity,
then, is, as we have said, totally different from coal; and it can
never become a substitute for it alone. Water power, air power, or
what we may, for want of a better phrase, call chemical power,
combined with electricity, can be used as a substitute for coal;
but electricity cannot of itself be employed to do work. It is
true, however, that electricity, on which work has already been
done, may be found in nature. Atmospheric electricity, for example,
may perhaps yet be utilized. It is by no means inconceivable that
the electricity contained in a thunder cloud might be employed to
charge a Faure battery; but up to the present no one has
contemplated the obtaining of power from the clouds, and whether it
is or is not practicable to utilize a great natural force in this
way does not affect our statement. The use of electricity must be
confined to its power of transmitting or storing up energy, and
this truth being recognized, it becomes easy to estimate the future
prospects of electricity at something like their proper value.

It has been proved to a certain extent that electricity can be
used to transmit power to a distance, and that it can be used to
store it up. Thus far the man of pure science. The engineer now
comes on the stage and asks--Can practical difficulties be got
over? Can it be made to pay? In trying to answer these questions we
cannot do better than deal with one or two definite proposals which
have been recently made. That with which we shall first concern
ourselves is that trains should be worked by Faure batteries
instead of by steam. It is suggested that each carriage of a train
should be provided with a dynamo motor, and that batteries enough
should be carried by each to drive the wheels, and so propel the
train. Let us see how such a scheme would comply with working
conditions. Let us take for example a train of fifteen coaches on
the Great Northern Railway, running without a stop to Peterborough
in one hour and forty minutes. The power required would be about
500 horses indicated. To supply this for 100 minutes, even on the
most absurdly favorable hypothesis, no less than 25 tons of Faure
batteries would be required. Adding to these the weight of the
dynamo motors, and that unavoidably added to the coaches, it will
be seen that a weight equal to that of an engine would soon be
reached. The only possible saving would be some 28 to 30 tons of
tender. In return for this all the passengers would have to change
coaches at Peterborough, as the train could not be delayed to
replace the expended with fresh batteries. This is out of the
question. The Faure batteries must all be carried on one vehicle or
engine, which could be changed for another, like a locomotive. Even
then no advantage would be gained. As to cost, it is very unlikely
that the stationary engines which must be provided to drive the
dynamo machines for charging the batteries would be more economical
than locomotive engines; and if we allow that the dynamo machine
only wasted 10 per cent. of the power of the engine, the Faure
batteries 10 per cent. of the power of the dynamo machines, and the
dynamo motors 10 per cent. of the power of the batteries--all
ridiculously favorable assumptions--yet the stationary engines
would be handicapped with a difference in net efficiency between
themselves and the locomotive--admitting the original efficiency
per pound of coal in both to be the same--of some 27 per cent., we
think we may relegate this scheme to the realms of oblivion.
Another idea is that by putting up turbines and dynamo machines the
steam engine might be superseded by water power. Now it so happens
that if all the water power of England were quadrupled it would not
nearly suffice for our wants. It may be found worth while perhaps
to construct steam engines close to coalpits and send out power
from these engines by wire; but the question will be asked, Which
is the cheaper of the two, to send the coal or to send the power?
On the answer to this will depend the decision of the mill owners.
Another favorite scheme is that embodied in the Siemens electrical
railway. We believe that there is a great future in store for
electricity as a worker of tramway traffic; but the traffic on a
great line like the Midland or Great Northern Railway could not be
carried on by it. As Robert Stephenson said of the atmospheric
system, it is not flexible enough. The working of points and
crossings, and the shunting of trains and wagons, would present
unsurmountable difficulties. We have cited proposals enough, we
think, to illustrate our meaning. Sir William Armstrong, Sir
Frederick Bramwell, Dr. Siemens, Sir W. Thomson, and many others
may be excused if they are a little enthusiastic. They are just now
overjoyed with success attained; but when the time comes for sober
reflection they will, no doubt, see good reason to moderate their
views. No one can say, of course, what further discoveries may
bring to light; but recent speakers and writers have found in what
is known already, materials for sketching out a romance of
electricity. It is but romancing to assert that the end of the
steam engine is at hand. Wonderful and mystical as electricity is,
there are some very hard and dry facts about it, and these facts
are all opposed to the theory that it can become man's servant of
all work. Ariel-like, electricity may put a girdle round the earth
in forty minutes; but it shows no great aptitude for superseding
the useful old giant steam, who has toiled for the world so long
and to such good purpose--The Engineer.

ON A METHOD OF OBTAINING AND MEASURING VERY HIGH VACUA WITH A
MODIFIED FORM OF SPRENGEL-PUMP.

By Ogden N. Rood, Professor of Physics in Columbia
College.

In the July number of this Journal for 1880, I gave a short
account of certain changes in the Sprengel-pump by means of which
far better vacua could be obtained than had been previously
possible. For example, the highest vacuum at that time known had
been reached by Mr. Crookes, and was about 1/17,000,000, while with
my arrangement vacua of 1/100,000,000 were easily reached. In a
notice that appeared in Nature for August, 1880, p. 375, it
was stated that my improvements were not new, but had already been
made in England four years previously. I have been unable to obtain
a printed account of the English improvements, and am willing to
assume that they are identical with my own; but on the other hand,
as for four years no particular result seems to have followed their
introduction in England, I am reluctantly forced to the conclusion
that their inventor and his customers, for that period of time,
have remained quite in ignorance of the proper mode of utilizing
them. Since then I have pushed the matter still farther, and have
succeeded in obtaining with my apparatus vacua as high as
1/390,000,000 without finding that the limit of its action had been
reached. The pump is simple in construction, inexpensive, and, as I
have proved by a large number of experiments, certain in action and
easy of use; stopcocks and grease are dispensed with, and when the
presence of a stopcock is really desirable its place is supplied by
a movable column of mercury.

Reservoir.--An ordinary inverted bell-glass with a
diameter of 100 mm. and a total height of 205 mm. forms the
reservoir; its mouth is closed by a well-fitting cork through which
passes the glass tube that forms one termination of the pump. The
cork around tube and up to the edge of the former is painted with a
flexible cement. The tube projects 40 mm. into the mercury and
passes through a little watch-glass-shaped piece of sheet-iron, W,
figure 1, which prevents the small air bubbles that creep upward
along the tube from reaching its open end; the little cup is firmly
cemented in its place. The flow of the mercury is regulated by the
steel rod and cylinder, CR, Figure 1. The bottom of the steel
cylinder is filled out with a circular piece of pure India-rubber,
properly cemented; this soon fits itself to the use required and
answers admirably. The pressure of the cylinder on the end of the
tube is regulated by the lever, S, Figure 1; this is attached to a
circular board which again is firmly fastened over the open end of
the bell-glass. It will be noticed that on turning the milled head,
S, the motion of the steel cylinder is not directly vertical, but
that it tends to describe a circle with c as a center; the
necessary play of the cylinder is, however, so small, that
practically the experimenter does not become aware of this
theoretical defect, so that the arrangement really gives entire
satisfaction, and after it has been in use for a few days
accurately controls the flow of the mercury. The glass cylinder is
held in position, but not supported, by two wooden
adjustable clamps, a a, Figure 2. The weight of the
cylinder and mercury is supported by a shelf, S, Figure 2, on which
rests the cork of the cylinder; in this way all danger of a very
disagreeable accident is avoided.

MODIFIED FORM OF SPRENGEL PUMP.

MODIFIED FORM OF SPRENGEL PUMP.

Vacuum-bulb.--Leaving the reservoir, the mercury enters
the vacuum-bulb, B, Figure 2, where it parts with most of its air
and moisture; this bulb also serves to catch the air that creeps
into the pump from the reservoir, even when there is no flow of
mercury; its diameter is 27 mm. The shape and inclination of the
tube attached to this bulb is by no means a matter of indifference;
accordingly Figure 3 is a separate drawing of it; the tube should
be so bent that a horizontal line drawn from the proper level of
the mercury in the bulb passes through the point, o, where
the drops of mercury break off. The length of the tube, EC, should
be 150 mm., that of the tube, ED, 45 mm.; the bore of this tube is
about the same as that of the fall-tube.

Fall-tube and bends.--The bore of the fall-tube in the
pump now used by me is 1.78 mm.; its length above the bends (U,
Figure 2) is 310 mm.; below the bends the length is 815 mm. The
bends constitute a fluid valve that prevents the air from returning
into the pump; beside this, the play of the mercury in them greatly
facilitates the passage of the air downward. The top of the mercury
column representing the existing barometric pressure should be
about 25 mm. below the bends when the pump is in action. This is
easily regulated by an adjustable shelf, which is also employed to
fill the bends with mercury when a measurement is taken or when the
pump is at rest. On the shelf is a tube, 160 mm. high and 20 mm. in
diameter, into which the end of the fall-tube dips; its side has a
circular perforation into which fits a small cork with a little
tube bent at right angles. With the hard end of a file and a few
drops of turpentine the perforation can be easily made and shaped
in a few minutes. By revolving the little bent tube through
180° the flow of the mercury can be temporarily suspended when
it is desirable to change the vessel that catches it.

Gauge.--For the purpose of measuring the vacua I have
used an arrangement similar to McLeod's gauge, Figure 4; it has,
however, some peculiarities. The tube destined to contain the
compressed air has a diameter of 1.35 mm. as ascertained by a
compound microscope; it is not fused at its upper extremity, but
closed by a fine glass rod that fits into it as accurately as may
be, the end of the rod being ground flat and true. This rod is
introduced into the tube, and while the latter is gently heated a
very small portion of the cement described below is allowed to
enter by capillary attraction, but not to extend beyond the end of
the rod, the operation being watched by a lens. The rod is used for
the purpose of obtaining the compressed air in the form of a
cylinder, and also to allow cleansing of the tube when necessary.
The capacity of the gauge-sphere was obtained by filling it with
mercury; its external diameter was sixty millimeters; for measuring
very high vacua this is somewhat small and makes the probable
errors rather large; I would advise the use of a gauge-sphere of
about twice as great capacity. The tube, CB, Figure 4, has the same
bore as the measuring tube in order to avoid corrections for
capillarity. The tube of the gauge, CD, is not connected with an
India-rubber tube, as is usual, but dips into mercury contained in
a cylinder 340 mm. high, 58 mm. in diameter, which can be raised
and lowered at pleasure. This is best accomplished by the use of a
set of boxes of various thicknesses, made for the purpose and
supplemented by several sheets of cardboard and even of
writing-paper. These have been found to answer well and enable the
experimenter to graduate with a nicety the pressure to which the
gas is exposed during measurement. By employing a cylinder filled
with mercury instead of the usual caoutchouc tubing small bubbles
of air are prevented from entering the gauge along with the
mercury. An adjustable brace or support is used which prevents
accident to the cylinder when the pump is inclined for the purpose
of pumping out the vacuum-bulb. The maximum pressure that can be
employed in the gauge used by me is 100 mm.

All the tubing of the pump is supported at a distance of about
55 mm. from the wood-work; this is effected by the use of simple
adjustable supports and adjustable clamps; the latter have proved a
great convenience. The object is to gain the ability to heat with a
Bunsen burner all parts of the pump without burning the wood-work.
Where glass and wood necessarily come in contact the wood is
protected by metal or simply painted with a saturated solution of
alum. The glass portions of the pump I have contrived to anneal
completely by the simple means mentioned below. If the glass is not
annealed it is certain to crack when subjected to heat, thus
causing vexation and loss of time. The mercury was purified by the
same method that was used by W. Siemens (Pogg. Annalen, vol. ex.,
p. 20), that is, by a little strong sulphuric acid to which a few
drops of nitric acid had been added; it was dried by pouring it
repeatedly from one hot dry vessel to another, by filtering it
while quite warm, the drying being completed finally by the action
of the pump itself. All the measurements were made by a fine
cathetometer which was constructed for me by William Grunow; see
this Journal, Jan., 1874, p. 23. It was provided with a
well-corrected object-glass having a focal length of 200 mm. and as
used by me gave a magnifying power of 16 diameters.

Manipulation.--The necessary connections are effected
with a cement made by melting Burgundy pitch with three or four per
cent of gutta percha. It is indispensable that the cement when cold
should be so hard as completely to resist taking any impression
from the finger nail, otherwise it is certain to yield gradually
and finally to give rise to leaks. The connecting tubes are
selected so as to fit as closely as possible, and after being put
into position are heated to the proper amount, when the edges are
touched with a fragment of cold cement which enters by capillary
attraction and forms a transparent joint that can from time to time
be examined with a lens for the colors of thin plates, which always
precede a leak. Joints of this kind have been in use by me for two
months at a time without showing a trace of leakage, and the
evidence gathered in another series of unfinished experiments goes
to show that no appreciable amount of vapor is furnished by the
resinous compound, which, I may add, is never used until it has
been repeatedly melted. As drying material I prefer caustic potash
that has been in fusion just before its introduction into the
drying tube; during the process of exhaustion it can from time to
time be heated nearly to the melting point: if actually fused in
the drying tube the latter almost invariably cracks. The pump in
the first instance is to be inclined at an angle of about 10
degrees, the tube of the gauge being supported by a semicircular
piece of thick pasteboard fitted with two corks into the top of the
cylinder. This seemingly awkward proceeding has in no case been
attended with the slightest accident, and owing to the presence of
the four leveling-screws, the pump when righted returns, as shown
by the telescope of the cathetometer, almost exactly to its
original place. In the inclined position the exhaustion of the
vacuum bulb is accomplished along with that of the rest of the
pump. The exhaustion of the vacuum-bulb when once effected can be
preserved to a great extent for use in future work, merely by
allowing mercury from the reservoir to flow in a rapid stream at
the time that air is allowed to re-enter the pump. During the first
process of exhaustion the tube of the gauge is kept hot by moving
to and fro a Bunsen burner, and is in this way freed from those
portions of air and moisture that are not too firmly attached.
After a time the vacuum-bulb ceases to deliver bubbles of air; it
and the attached tube are now to be heated with a moving Bunsen
burner, when it will be found to furnish for 15 or 20 minutes a
large quantity of bubbles mainly of vapor of water. After then
production ceases the pump is righted and the exhaustion carried
farther. In spite of a couple of careful experiments with the
cathetometer I have not succeeded in measuring the vacuum in the
vacuum bulb, but judge from indications, that is about as high as
that obtained in an ordinary Geissler pump. Meanwhile the various
parts of the pump can be heated with a moving Bunsen burner to
detach air and moisture, the cement being protected by wet
lamp-wicking. In one experiment I measured the amount of air that
was detached from the walls of the pump by heating them for ten
minutes somewhat above l00° C., and found that it was
1/1,000,000 of the air originally present. I have also noticed that
a still larger amount of air is detached by electric discharges.
This coincides with an observation of E. Bessel-Hagen in his
interesting article on a new form of Töpler's mercury-pump
(Annalen der Physik und Chemie, 1881, vol. xii.). Even when potash
is used a small amount of moisture always collects in the bends of
the fall tube; this is readily removed by a Bunsen burner; the
tension of the vapor being greatly increased, it passes far down
the fall-tube in large bubbles and is condensed. Without this
precaution I have found it impossible to obtain a vacuum higher
than 1/25,000,000; in point of fact the bends should always be
heated when a high exhaustion is undertaken even if the pump has
been standing well exhausted for a week; the heat should of course
never be applied at a late stage of the exhaustion. Conversely, I
have often by the aid of heat completely and quickly removed quite
large quantities of the vapor of water that had been purposely
introduced. The exhaustion of the vacuum-bulb is of course somewhat
injured by the act of using the pump and also by standing for
several days, so that it has been usual with me before undertaking
a high exhaustion to incline the pump and re-exhaust for 20
minutes; I have, however, obtained very high vacua without using
this precaution.

During the process of exhaustion not more than one-half of the
mercury in the reservoir is allowed to run out, other wise when it
is returned bubbles of air are apt to find their way into the
vacuum-bulb. In order to secure its quiet entrance it is poured
into a silk bag provided with several holes. When the reservoir is
first filled its walls for a day or two appear to furnish air that
enters the vacuum-bulb; this action, however, soon sinks to a
minimum and then the leakage remains quite constant for months
together.

Measurement of the vacuum.--The cylinder into which the
gauge-tube dips is first elevated by a box sufficiently thick
merely to close the gauge, afterwards boxes are placed under it
sufficient to elevate the mercury to the base of the measuring
tube; when the mercury has reached this point, thin boards and
card-boards are added till a suitable pressure is obtained. The
length of the inclosed cylinder of air is then measured with the
cathetometer, also the height of the mercurial "meniscus," and the
difference of the heights of the mercurial columns in A and B,
figure 4. To obtain a second measure an assistant removes some of
the boxes and the cylinder is lowered by hand three or four
centimeters and then replaced in its original position. In
measuring really high vacua, it is well to begin with this process
of lowering and raising the cylinder, and to repeat it five or six
times before taking readings. It seems as though the mercury in the
tube, B, supplies to the glass a coating of air that allows it to
move more freely; at all events it is certain that ordinarily the
readings of B become regular, only after the mercury has been
allowed to play up and down the tube a number of times. This
applies particularly to vacua as high 1/50,000,000 and to pressures
of five millimeters and under. It is advantageous in making
measurements to employ large pressures and small volumes; the
correct working of the gauge can from time to time be tested by
varying the relations of these to each other. This I did quite
elaborately, and proved that such constant errors as exist are
small compared with inevitable accidental errors, as, for example,
that there was no measurable correction for capillarity, that the
calculated volume of the "meniscus" was correct, etc. It is
essential in making a measurement that the temperature of the room
should change as little as possible, and that the temperature of
the mercury in the cylinder should be at least nearly that of the
air near the gauge-sphere. The computation is made as follows

 n = height of the cylinder inclosing the air;

 c = a factor which, multiplied by n, converts it into cubic

 millimeters;

 S = cubic contents of the meniscus;

 d = difference of level between A and B, fig. 4;

 = the pressure the air is under;

 N = the cubic contents of the gauge in millimeters;

 x = a fraction expressing the degree of exhaustion obtained; then

 x=1/([N (760/d)]/[nc - S])

It will be noticed that the measurements are independent of the
actual height of the barometer, and if several readings are taken
continuously, the result will not be sensibly affected by a
simultaneous change of the barometer. Almost all the readings were
taken at a temperature of about 20° C., and in the present
state of the work corrections for temperature may be considered a
superfluous refinement.

Gauge correction.--It is necessary to apply to the
results thus obtained a correction which becomes very important
when high vacua are measured. It was found in an early stage of the
experiments that the mercury, in the act of entering the highly
exhausted gauge, gave out invariably a certain amount of air which
of course was measured along with the residuum that properly
belonged there; hence to obtain the true vacuum it is necessary to
subtract the volume of this air from nc. By a series of experiments
I ascertained that the amount of air introduced by the mercury in
the acts of entering and leaving the gauge was sensibly constant
for six of these single operations (or for three of these double
operations), when they followed each other immediately. The
correction accordingly is made as follows: the vacuum is first
measured as described above, then by withdrawing all the boxes
except the lowest, the mercury is allowed to fall so as nearly to
empty the gauge; it is then made again to fill the gauge, and these
operations are repeated until they amount in all to six; finally
the volume and pressure are a second time measured. Assuming the
pressure to remain constant, or that the volumes are reduced to the
same pressure,

 v = the original volume; v' = the final volume;

 V' = volume of air introduced by the first entry of the mercury;

 V = corrected volume; then

 V' = (v'-v)/6

 V = v - [(v'-v)/6]

It will be noticed that it is assumed in this formula that the
same amount of air is introduced into the gauge in the acts of
entry and exit; in the act of entering in point of fact more fresh
mercury is exposed to the action of the vacuum than in the act
exit, which might possibly make the true gauge-correction rather
larger than that given by the formula. It has been found that when
the pump is in constant use the gauge-correction gradually
diminishes from day to day; in other words, the air is gradually
pumped out of the gauge-mercury. Thus on December 21, the amount of
air entering with the mercury corresponded to an exhaustion of

 1/27,308,805Dec. 21.

 1/38,806,688 Dec. 29.

 1/78,125,000Jan. 15.

 1/83,333,333Jan. 23

 1/128,834,063Feb. 1.

 1/226,757,400 Feb. 9.

 1/232,828,800 Feb. 19.

 1/388,200,000March 7.

That this diminution is not due to the air being gradually
withdrawn from the walls of the gauge or from the gauge-tube, is
shown by the fact that during its progress the pump was several
times taken to pieces, and the portions in question exposed to the
atmosphere without affecting the nature or extent of the change
that was going on. I also made one experiment which proves that the
gauge-correction does not increase sensibly, when the exhausted
pump and gauge are allowed to stand unused for twenty days.

Rate of the pump's work.--It is quite important to know
the rate of the pump at different degrees of exhaustion, for the
purpose of enabling the experimenter to produce a definite
exhaustion with facility; also if its maximum rate is known and the
minimum rate of leakage, it becomes possible to calculate the
highest vacuum attainable with the instrument. Examples are given
in the tables below; the total capacity was about 100,000 cubic
mm.

 Time. Exhaustion. Ratio.

 1/78,511

 10 minutes }........ 1:1/3.53

 1/276,980

 10 minutes }........ 1:1/6.10

 1/1,687,140

 10 minutes }........ 1:1/4.15

 1/7,002,000

Upon another occasion the following rates and exhaustions were
obtained:

 Time. Exhaustion. Rate.

 1/7,812,500

 10 minutes }........ 1:1/3.18

 1/24,875,620

 10 minutes }........ 1:1/2.69

 1/67,024,090

 10 minutes }........ 1:1/1.22

 1/81,760,810

 10 minutes }........ 1:1.67

 1/136,986,300

 10 minutes }........ 1:1.23

 1/170,648,500

The irregular variations in the rates are due to the mode
in which the flow of the mercury was in each case regulated.

Leakage.--We come now to one of the most important
elements in the production of high vacua. After the air is detached
from the walls of the pump the leakage becomes and remains nearly
constant. I give below a table of leakages, the pump being in each
case in a condition suitable for the production of a very high
vacuum:

 Duration of the Leakage per hour in

 experiment cubic mm., press.,

 760 mm.

 18½ hours............................ 0.000853

 27 hours............................ 0.001565

 26½ hours.............................0.000791

 20 hours.............................0.000842

 19 hours.............................0.000951

 19 hours.............................0.001857

 7 days..............................0.001700

 7 days..............................0.001574

 Average.................... 0.001266

I endeavored to locate this leakage, and proved that one-quarter
of it is due to air that enters the gauge from the top of its
column of mercury, thus:

 Duration of the Gauge-leakage per hour

 experiment. in cubic mm., press.

 760 mm.

 18 hours.................................0.0002299

 7 days..................................0.0004093

 7 days..................................0.0003464

 Average.......................0.0003285

This renders it very probable that the remaining three quarters
are due to air given off from the mercury at B, Fig. 4, from that
in the bends and at the entrance of the fall-tube, o, Fig.
3.

Further on some evidence will be given that renders it probable
that the leakage of the pump when in action is about four times as
great as the total leakage in a state of rest.

The gauge, when arranged for measurement of gauge-leakage,
really constitutes a barometer, and a calculation shows that the
leakage would amount to 2.877 cubic millimeters per year, press.
760 mm. If this air were contained in a cylinder 90 mm. long and 15
mm. in diameter it would exert a pressure of 0.14 mm. To this I may
add that in one experiment I allowed the gauge for seven days to
remain completely filled with mercury and then measured the leakage
into it. This was such as would in a year amount to 0.488 cubic
millimeter, press. 760 mm., and in a cylinder of the above
dimensions would exert a pressure of 0.0233 mm.

Reliability of the results: highest vacuum.

The following are samples of the results obtained. In one case
sixteen readings were taken in groups of four with the following
result:

 Exhaustion.

 1 / 74,219,139

 1 / 78,533,454

 1 / 79,017,272

 1 / 68,503,182

 Mean 1 / 74,853,449

Calculating the probable error of the mean with reference to the
above four results it is found to be 2.28 per cent of the quantity
involved.

A higher vacuum measured in the same way gave the following
results:

 1 / 146,198,800

 1 / 175,131,300

 1 / 204,081,600

 1 / 201,207,200

The mean is 1 / 178,411,934, with a probable error of 5.42 per
cent of the quantity involved. I give now an extreme case; only
five single readings were taken; these corresponded to the
following exhaustions:

 1 / 379,219,500

 1 / 371,057,265

 1 / 250,941,040

 1 / 424,088,232

 1 / 691,082,540

The mean value is 1 / 381,100,000, with a probable error of
10.36 per cent of the quantity involved. Upon other occasions I
have obtained exhaustions of 1 / 373,134,000 and 1 / 388,200,000.
Of course in these cases a gauge-correction was applied; the
highest vacuum that I have ever obtained irrespective of a
gauge-correction was 1 / 190,392,150. In these cases and in
general, potash was employed as the drying material; I have found
it practical, however, to attain vacua as high as 1 / 50,000,000 in
the total absence of all such substances. The vapor of water which
collects in bends must be removed from time to time with a Bunsen
burner while the pump is in action.

It is evident that the final condition of the pump is reached
when as much air leaks in per unit of time as can be removed in the
same interval. The total average leakage per ten minutes in the
pump used by me, when at rest, was 0.000211 cubic millimeter at
press. 760 mm. Let us assume that the leakage when the pump is in
action is four times as great as when at rest; then in each ten
minutes 0.000844 cubic millimeter press., 760 mm., would enter;
this corresponds in the pump used by me to an exhaustion of 1 /
124,000,000; if the rate of the pump is such as to remove one-half
of the air present in ten minutes, then the highest attainable
exhaustion would be 1 / 248,000,000. In the same way it may be
shown that if six minutes are required for the removal of half the
air the highest vacuum would be 1 / 413,000,000 nearly, and rates
even higher than this have been observed in my experiments. An
arrangement of the vacuum-bulb whereby the entering drops of
mercury would be exposed to the vacuum in an isolated condition for
a somewhat longer time would doubtless enable the experimenter to
obtain considerably higher vacua than those above given.

Exhaustion obtained with a plain Sprengel Pump.--I made a
series of experiments with a plain Sprengel pump without stopcocks,
and arranged, as far as possible, like the instrument just
described. The leakage per hour was as follows:

 Duration of the Leakage per hour in

 experiment. cubic mm. at press.

 760 mm.

 22 hours 0.04563

 2 days 0.04520

 2 days 0.09210

 4 days 0.06428

 Mean 0.06180

Using the same reasoning as above we obtain the following
table

 Time necessary for removal Greatest attainable

 of half the air. exhaustion.

 10 minutes 1 / 5,000,000

 7.5 minutes 1 / 7,000,000

 6.6 minutes 1 / 12,000,000

In point of fact the highest exhaustion I ever obtained with
this pump was 1 / 5,000,000; from which I infer that the leakage
during action is considerably greater than four times that of the
pump at rest. The general run of the experiments tends to show that
the leakage of a plain Sprengel pump, without stopcocks or grease,
is, when in action, about 80 times as great as in the form used by
me.

Note on annealing glass tubes.--It is quite necessary to
anneal all those parts of the pump that are to be exposed to heat,
otherwise they soon crack. I found by inclosing the glass in heavy
iron tubes and exposing it for five hours to a temperature somewhat
above that of melting zinc, and then allowing an hour or two for
the cooling process, that the strong polarization figure which it
displays in a polariscope was completely removed, and hence the
glass annealed. A common gas-combustion furnace was used, the
bends, etc, being suitably inclosed in heavy metal and heated over
a common ten-fold Bunsen burner. Thus far no accident has happened
to the annealed glass, even when cold drops of mercury struck in
rapid succession on portions heated considerably above 100°
C.

I wish, in conclusion, to express my thanks to my assistant, Dr.
Ihlseng, for the labor he has expended in making the large number
of computations necessarily involved in work of this
kind.--Amer. Jour. of Science.

CRYSTALLIZATION TABLE.

The following table, prepared by E. Finot and Arm. Bertrand for
the Jour. de Ph. et de Chim., shows the point at which the
evaporation of certain solutions is to be interrupted in order to
procure a good crop of crystals on cooling. The density is
according to Baumé's scale, the solution warm:

 Aluminum sulphate 25 | Nickel acetate 30

 Alum (amm. or pot.) 20 | " ammon. sulphate 18

 Ammonium acetate 14 | " chloride 50

 " arsenate 5 | " sulphate 40

 " benzoate 5 | Oxalic acid 12

 " bichromate 28 | Potass. and sod. tartrate 36

 " bromide 30 | Potassium arsenate 36

 " chloride 12 | " benzoate 2

 " nitrate 29 | " bisulphate 35

 " oxalate 5 | " bromide 40

 " phosphate 35 | " chlorate 22

 " sulphate 28 | " chloride 25

 " sulphocyanide 18 | " chromate 38

 " tartrate 25 | " citrate 36

 Barium ethylsulphate 43 | " ferrocyanide 38

 " formate 32 | " iodide 17

 " hyposulphite 24 | " nitrate 28

 " nitrate 18 | " oxalate 30

 " oxide 12 | " permanganate 25

 Bismuth nitrate 70 | " sulphate 15

 Boric acid 6 | " sulphite 25

 Cadmium bromide 65 | " sulphocyanide 35

 Calcium chloride 40 | " tartrate 48

 " ethylsulphate 36 | Soda 28

 " lactate 8 | Sodium acetate 22

 " nitrate 55 | " ammon. phosp. 17

 Cobalt chloride 41 | " arsenate 36

 " nitrate 50 | " borate 24

 " sulphate 40 | " bromide 55

 Copper acetate 5 | " chlorate 43

 " ammon. sulph. 35 | " chromate 45

 " chloride 45 | " citrate 36

 " nitrate 55 | " ethylsulphate 37

 " sulphate 30 | " hyposulphite 24

 Iron-ammon. oxalate 30 | " nitrate 40

 " ammon. sulphate 31 | " phosphate 20

 " sulphate 31 | " pyrophosphate 18

 " tartrate 40 | " sulphate 30

 Lead acetate 42 | " tungstate 45

 " nitrate 50 | Stroutium bromide 50

 Magnesium chloride 35 | " chlorate 65

 " lactate 6 | " chloride 34

 " nitrate 45 | Tin choride (stannous) 75

 " sulphate 40 |

 Manganese chloride 47 | Zinc acetate 20

 " lactate 8 | " ammon. chloride 43

 " sulphate 44 | " nitrate 55

 Mercury cyanide 20 | " sulphate 45

THE PRINCIPLES OF HOP-ANALYSIS.

By Dr. G. O. CECH

[Footnote: 'Zeitschrift fur Analyt. Chemie,' 1881.]

Hop flowers contain a great variety of different substances
susceptible of extraction with ether, alcohol, and water, and
distinguishable from one another by tests of a more or less complex
character. The substances are: Ethereal oil, chlorophyl, hop
tannin, phlobaphen, a wax-like substance, the sulphate, ammoniate,
phosphate, citrate and malates of potash, arabine, a crystallized
white and an amorphous brown resin, and a bitter principle. That
the characteristic action of the hops is due to such of these
constituents only as are of an organic nature is easy to
understand; but up to the present we are in ignorance whether it is
upon the oil, the wax, the resin, the tannin, the phlobaphen, or
the bitter principle individually, or upon them all collectively,
that the effect of the hops in brewing depends.

It is the rule to judge the strength and goodness of hops by the
amount of farina--the so-called lupuline; and as this contains the
major portion of the active constituents of the hop, there is no
doubt that approximately the amount of lupuline is a useful
quantitative test. But here we are confronted by the question
whether the lupuline is to be regarded as containing all
that is of any value in the hops and the leaves, the organic
principles in which pass undetected under such a test, as
supererogatory for brewers' purposes? Practical experience
negatives any such conclusion. Consequently, we are justified in
assuming that the concurrent development and the presence of the
several organic principles--the oil, the wax, the bitter, the
tannin, the phlobaphen, in the choicer sorts--are subject, within
certain limits, to variations depending on skilled culture and
careful drying, and that the aggregate of these principles has a
certain attainable maximum in the finer sorts, under the most
favorable conditions of culture, and another, lower maximum in less
perfectly cultivated and wild sorts. The difference in the
proportion of active organic substance in each sort must be
determined by analysis. There then remains to be discovered which
of the aforesaid substances plays the leading role in brewing, and
also whether the presence of chlorophyl and inorganic salts in the
hop extract influences or alters the results.

That in brewing hops cannot be replaced by lupuline alone, even
when the latter is employed in relatively large quantities is well
known, as also that a considerable portion of the bitter principle
of the hop is found in the floral leaves. Neither can the lupuline
be regarded as the only active beer agent, as both the hop-tannin
and the hop-resin serve to precipitate the albuminous matter, and
clarify and preserve the beer.

Both chemists and brewers would gladly welcome some method of
testing hops, which should be expeditious, and afford reliable
results in practical hands. To accomplish this account must be
taken of all the active organic constituents of the hops, which can
be extracted either with ether, alcohol, or water containing soda
(for the conversion of the hop tannin in phlobaphen).[1] It should
further be ascertained whether the chlorophyl percentage in the hop
bells, new and old, is or is not the same in cultivated and in wild
hops, and whether the aggregate percentages of organic and
constituent observe the same limits.

[Footnote 1: See C. Etti, in "Dingler's Polytech. Journ.," 1878,
p. 354.]

As wild hops nowadays are frequently introduced in brewing, the
proportion of chlorophyl and organic and inorganic constituents in
them should be compared with those of cultivated sorts, taking the
best Bavarian or Bohemian hops as the standard of measurement. The
chlorophyl is of minor importance, as it has little effect on the
general results.

By a series of comparative analysis of cultivated and wild hops,
in which I would lay especial stress on parity of conditions in
regard of age and vegetation, the extreme limits of variation of
which their active organic principles are susceptible could be
determined.

There is every reason to suppose that the chlorophyl and
inorganic constituents do not differ materially in the most widely
different sorts of hops. The more important differences lie in the
proportions of hop resin and tannin. When this is decided, the
proportion of tannin or phlobaphen in the hop extract or the beer
can be determined by analysis in the ordinary way. But whenever
some quick and sure hop test shall have been found, appearance
and aroma will still be most important factors in any estimate
of the value of hops. Here a question arises as to whether hops
from a warm or even a steppe climate, like that of South Russia,
contain the same proportion of ethereal oil--that is, of aroma--as
those from a cooler climate, like Bavaria and Bohemia, or like
certain other fruit species of southern growth, they are early in
maturing, prolific, large in size, and abounding in farina, but
deficient in aroma.

The bearings of certain experimental data on this point I
reserve for consideration upon a future occasion.--The
Analyst.

WATER GAS.

A DESCRIPTION OF APPARATUS FOR PRODUCING CHEAP GAS, AND SOME
NOTES ON THE ECONOMICAL EFFECT OF USING SUCH GAS WITH GAS MOTORS,
ETC.

[Footnote: Abstract of paper read in Section G. British
Association, York]

By MR. J. EMERSON DOWSON, C.E., of London.

In many countries and for many years past, inventors have sought
some cheap and easy means of decomposing steam in the presence of
incandescent carbon in order to produce a cheap heating gas; and
working with the same object the writer has devised an apparatus
which has been fitted up in the garden of the Industrial
Exhibition, and is there making gas for a 3½ horse power
(nominal) Otto gas engine. The retort or generator consists of a
vertical cylindrical iron casing which incloses a thick lining of
ganister to prevent loss of heat and oxidation of the metal, and at
the bottom of this cylinder is a grate on which a fire is built up.
Under the grate is a closed chamber, and a jet of superheated steam
plays into this and carries with it by induction a continuous
current of air. The pressure of the steam forces the mixture of
steam and air upward through the fire, so that the combustion of
the fuel is maintained while a continuous current of steam is
decomposed, and in this way the working of the generator is
constant, and the gas is produced without fluctuations in quality.
The well-known reactions occur, the steam is decomposed, and the
oxygen from the steam and air combines with the carbon of the fuel
to form carbon dioxide (CO2), which is reduced to the
monoxide (CO) on ascending the fuel column. In this way the
resulting gases form a mixture of hydrogen, carbon, monoxide, and
nitrogen, with a small percentage of carbon dioxide which usually
escapes without reduction. The steam should have a pressure of
1½ to 2 atmospheres, and is produced and superheated in a
zigzag coil fed with water from a neighboring boiler. The quantity
of water required is very small, being only about 7 pints for each
1,000 cubic feet of gas, and, except on the first occasion when the
apparatus is started, the coil is heated by some of the gas drawn
from the holder, so that after the gas is lighted under the coil
the superheater requires no attention.

For boiler and furnace work the gas can be used direct from the
generator; but where uniformity of pressure is essential, as for
gas engines, gas burners, etc., the gas should pass into a holder.
The latter somewhat retards the production, but the steam injector
causes gas to be made so rapidly that a holder is easily filled
against a back pressure of 1 in. to 1½ in. of water, and at
this pressure the generator can pass gas continuously into the
holder, while at the same time it is being drawn off for
consumption.

The nature of the fuel required depends on the purpose for which
the gas is used. If for heating boilers, furnaces, etc, coke or any
kind of coal maybe used; but for gas engines or any application of
the gas requiring great cleanliness and freedom from sulphur and
ammonia it is best to use anthracite, as this does not yield
condensable vapors, and is very free from impurities. Good
qualities of this fuel contain over 90 per cent of carbon and so
little sulphur that, for some purposes, purification is not
necessary. For gas engines, etc., it is, however, better to pass
the gas through some hydrated oxide of iron to remove the
sulphureted hydrogen. The oxide can be used over and over again
after exposure to the air, and the purifying is thus effected
without smell or appreciable expense. Gas made by this process and
with anthracite coal has no tar and no ammonia, and the small
percentage of carbon dioxide present does not sensibly affect the
heating power. A further advantage of this gas is that it cannot
burn with a smoky flame, and there is no deposition of soot even
when the object to be heated is placed over or in the flame, and
this is of importance for the cylinder and valves of a gas
engine.

To produce 1,000 cubic feet only 12 lb. of anthracite are
required, allowing 8 to 10 per cent, for impurities and waste; thus
a generator A size, which produces 1,000 cubic feet per hour, needs
only 12 lb. in that time, and this can be added once an hour or at
longer intervals. No skilled labor is necessary, and in practice it
is usual to employ a man who has other work to attend to near the
generator, and to pay him a small addition to his usual wages.

The comparative explosive force of coal gas and the Dowson gas
calculated in the usual way is as 3.4:1, i. e., coal gas has 3.4
times more energy than the writer's gas. Messrs. Crossley, of
Manchester, the makers of the Otto gas engines, have made several
careful trials of this gas with some of their 3½ horse power
(nominal) engines, and in one trial they took diagrams every
half-hour for nine consecutive days. These practical trials have
shown that without altering the cylinder of the engine it is
possible to admit enough of the Dowson gas to give the same power
as with ordinary coal gas. It has been seen that the comparative
explosive force of the two gases is as 3.4:1, but as it is well
known the combustion of carbon monoxide proceeds at a comparatively
slow rate, and for this reason, and because of the diluents present
in the cylinder which affect the weaker gas more than coal gas,
experience has shown that it is best to allow five volumes of the
Dowson gas for one volume of coal gas, and then the same uniform
power is obtained as with the latter.

This gives very important economical results; for if the cost of
the Dowson gas given in the tables as 4¼d., 3-1/3d., and
2¾d. per 1,000 cubic feet, be multiplied by 5 there will be
1s. 9¼d., 1s. 4¾d., and 1s. 2¾d., or a mean of
1s. 5½d. for the equivalent of 1,000 cubic feet of coal gas,
which usually costs from 3s. to 4s., and this represents an actual
saving of about 50 to 60 per cent, in working cost. Another
practical consideration is that coal gas requires 224 lb. to 250
lb. of coal per 1,000 cubic feet of gas, but the writer requires
only 12 lb. per 1,000 cubic feet, and multiplying this by 5 to give
the equivalent of 1,000 cubic feet of coal gas, for engine work,
there are 60 lb. instead of 224 lb. to 250 lb. This is only 24 to
27 per cent, of the weight of the coal required for coal gas, and
in many outlying districts this will effect an appreciable saving
in the cost of transport.

APPENDIX.

 TABLE I.

 Generator A Size (producing 1,000 cubic feet per hour):

 Anthracite to make gas at the rate of 1,000 s. d.

 cubic feet per hour=l2 lb x 9 working

 hours=l08 lb., or say, 1 cwt. at 20s. a

 ton.................................... 1 0

 Allowance for wages of attendant......... 1 0

 Repairs and depreciation of generator,

 gasholder, etc. (5 per cent. on £l25)=

 per working day........................ 0 5

 Interest on capital outlay, ditto........ 0 5

 Total........................... 2 10

 cub. ft.

 Gas produced............................. 9.000

 Less gas used for generating and

 superheating steam..................... 1,000

 Total effective gas for 2s. 10d. 8,000

 Net cost 4¼ d. per 1,000 cubic feet.

 TABLE II.

 Generator B Size (producing 1,500 cubic feet per hour)

 Anthracite to make gas at the rate of 1,500 s. d.

 cubic feet per hour=18 lb. x 9 working

 hours=162 lb., or, say, 1½ cwt. 20s.

 a ton.................................. 1 6

 Allowance for wages of attendant......... 1 0

 Repairs and depreciation of generator,

 gasholder, etc. (5 per cent, on £140)

 =per working day....................... 0 5½

 Interest on capital outlay, ditto........ 0 5½

 ___ ___

 Total........................... 3 5

 cub. ft.

 Gas produced............................. 13,500

 Less gas used for generating and

 superheating steam..................... 1,200

 Total effective gas for 3s. 5d.. 12,300

 Net cost 3 1/3d. per 1,000 cubic feet.

 TABLE III.

 Generator C Size (producing 2,500 cubic feet per hour):

 Anthracite to make gas at the rate of 2,500 s. d.

 cubic feet per hour=30 lb. x 9 working

 hours=270 lb. at 20s. a ton............ 2 4½

 Allowance for wages of attendant....... 1 6

 Repairs and depreciation of generator,

 gasholder, etc. (5 per cent, on £160)=

 per working day...................... 0 6½

 Interest on capital outlay, ditto...... 0 6½

 Total......................... 4 11½

 cub. ft.

 Gas produced........................... 22,500

 Less gas used for generating and

 superheating steam................... 1,500

 Total effective gas for 4s. 11½d 21,000

 Net cost, say, 2¾ d. per 1,000 cubic feet.

ON THE FLUID DENSITY OF CERTAIN METALS.

[Footnote: Abstract of paper read before Section C (Chemical
Science), British Association meeting, York.]

By PROFESSOR W. CHANDLER ROBERTS, F.R.S., and T.
WRIGHTSON.

The authors described their experiments on the fluid density of
metals made in continuation of those submitted to Section B at the
Swansea meeting of the Association. Some time since one of the
authors gave an account of the results of experiments made to
determine the density of metallic silver, and of certain alloys of
silver and copper when in a molten state. The method adopted was
that devised by Mr. R. Mallet, and the details were as follows: A
conical vessel of best thin Lowmoor plate (1 millimeter thick),
about 16 centimeters in height, and having an internal volume of
about 540 cubic centimeters, was weighed, first empty, and
subsequently when filled with distilled water at a known
temperature. The necessary data were thus afforded for accurately
determining its capacity at the temperature of the air. Molten
silver was then poured into it, the temperature at the time of
pouring being ascertained by the calorimetric method. The
precautions, as regards filling, pointed out by Mr. Mallet, were
adopted; and as soon as the metal was quite cold, the cone with its
contents was again weighed. Experiments were also made on the
density of fluid bismuth; and two distinctive determinations gave
the following results:

 10.005)

) mean 10.039.

 10.072)

The invention of the oncosimeter, which was described by one of
the authors in the "Journal of the Iron and Steel Institute" (No.
II., 1879, p. 418), appeared to afford an opportunity for resuming
the investigation on a new basis, more especially as the delicacy
of the instrument had already been proved by experiments on a
considerable scale for determining the density of fluid cast iron.
The following is the principle on which this instrument acts:

If a spherical ball of any metal be plunged below the surface of
a molten bath of the same or another metal, the cold ball will
displace its own volume of molten metal. If the densities of the
cold and molten metal be the same, there will be equilibrium, and
no floating or sinking effect will be exhibited. If the density of
the cold be greater than that of the molten metal, there will be a
sinking effect, and if less a floating effect when first immersed.
As the temperature of the submerged ball rises, the volume of the
displaced liquid will increase or decrease according as the ball
expands or contracts. In order to register these changes the ball
is hung on a spiral spring, and the slightest change in buoyancy
causes an elongation or contraction of this spring which can be
read off on a scale of ounces, and is recorded by a pencil on a
revolving drum. A diagram is thus traced out, the ordinates of
which represent increments of volume, or, in other words, of weight
of fluid displaced--the zero line, or line corresponding to a ball
in a liquid of equal density, being previously traced out by
revolving the drum without attaching the ball of metal itself to
the spring, but with all other auxiliary attachments. By means of a
simple adjustment the ball is kept constantly depressed to the same
extent below the surface of the liquid; and the ordinate of this
pencil line, measuring from the line of equilibrium, thus gives an
exact measure of the floating or sinking effect at every stage of
temperature, from the cold solid to the state when the ball begins
to melt.

If the weight and specific gravity of the ball be taken when
cold, there are obtained, with the ordinate on the diagram at the
moment of immersion, sufficient data for determining the density of
the fluid metal; for

W / W1 = D / D1

the volumes being equal. And remembering that

W (weight of liquid) = W1 (weight of ball) + x

(where x is always measured as +ve or -ve floating
effect), there is obtained the equation: D = \frac{D_1 \times (W_1 +x)}{W_1}

The results obtained with metallic silver are perhaps the most
interesting, mainly from the fact that the metal melts at a higher
temperature, which was determined with great care by the
illustrious physicist and metallurgist, the late Henri St. Claire
Deville, whose latest experiments led him to fix the melting point
at 940° Cent. The authors of the paper showed that the density
of the fluid metal was 9.51 as compared with 10.57, the density of
the solid metal. Taking their results generally, it is found that
the change of volume of the following metals in passing from the
solid to the liquid state may be thus stated:

 Specific Specific

 Metal. Gravity, Gravity, Percentage of

 Solid. Liquid. Change.

 Bismuth 9.82 10.055 Decrease of volume 2.3

 Copper 8.8 8.217 Increase " 7.1

 Lead 11.4 10.37 " " 9.93

 Tin. 7.5 7.025 " " 6.76

 Zinc 7.2 6.48 " " 11.10

 Silver 10.57 9.51 " " 11.20

 Iron 6.95 6.88 " " 1.02

HYDROPHOBIA PREVENTED BY VACCINATION.

M. Pasteur and other French savants have lately been devoting
special attention to hydrophobia. The great authority on germs has,
in fact, definitely announced that he does not intend to rest until
he has made known the exact nature and life-history of this
terrible disease, and discovered a means of preventing or curing
it. The most curious result yet attained in this direction,
however, has been announced by Professor V. Galtier, of the Lyons
Veterinary School. This inquirer has found, in the first place,
that if the virus of rabies be injected into the veins of a sheep,
the animal does not subsequently exhibit any symptoms of
hydrophobia. This in itself would be a sufficiently curious result
to justify attention, though its importance, except as confirmatory
testimony, becomes less striking when it is remembered that M.
Pasteur has lately shown that the special nidus of the
disease appears to be the nervous tissue, and particularly the
ganglionic centers. But there is this further curious consequence:
sheep who have thus been treated through the blood, and who are
afterwards inoculated in the ordinary way through the cellular
tissue, as if by a bite, are proof against the disease. It is as
though the injection into the veins acted as a vaccine. Twenty
sheep were experimented upon; ten only were treated to the venous
injection, and then all were inoculated through the cellular
tissue. The ten which had been first "vaccinated" continue alive
and well; they have not even shown any adverse symptoms. The other
ten have all died of rabies. It remains to say why M. Galtier
experimented upon sheep, and not upon dogs and cats, which usually
communicate the disease. The incubation of the disease is much more
rapid and less capricious in the sheep than in the dog or in man,
and hence M. Galtier was able to get his results more certainly
within a short period. Having succeeded so far, he is now justified
in undertaking the more protracted series of observations which
experiments upon the canine species will involve; and this he
proposes to do. Experiments of this nature are not without a
serious risk, and admiration is almost equally due to the courage
and the intelligence of the experimentalist. But what will the
anti-vaccinator say?--Pall Mall Gazette.

ON DIPTERA AS SPREADERS OF DISEASE.

By J.W. SLATER.

The two-winged flies, in their behavior to man, stand in a
marked contrast to all the other orders of insects. The
Lepidoptera, the Coleoptera, the Neuroptera, the Hymenoptera no
doubt occasion, in some of their forms at least, much damage to our
crops. But none of them are parasitic in or upon our bodies; none
of them persistently intrude into our dwellings, hover around us in
our walks, and harass us with noise and constant attempts to bite,
or at least to crawl upon us. Even the ants, except in a few
tropical districts, rarely act upon the offensive. The Hemiptera
contain one semi-parasitic species which has attained a "world-wide
circulation," and one degraded, purely parasitic group. But the
Diptera, among which the fleas are now generally included as a
degenerated type, comprise more forms personally annoying to man
than all the remaining insect orders put together. These hostile
species are, further, incalculably numerous, and occur in every
part of the globe. Mosquitoes swarm not merely in the swampy
forests of the Orinoco or the Irrawaddy, but in the Tundras of
Siberia, en the storm-beaten rocks of the Loffodens, and are even
encountered by voyagers in quest of the North Pole. The common
house fly was probably at one time peculiar to the Eastern
Continent, but it followed the footsteps of the Pilgrim Fathers,
and is now as great a nuisance in the United Slates and the
Dominion as in any part of Europe. It is curious, but distressing,
to note the tendency of evils to become international. We have
communicated to America the house-fly and the Hessian fly, the
"cabbage-white," the small pox, and the cholera. She, in return,
has given us the Phylloxera, a few visitations of yellow
fever, the Blatta gigantea, and, climate allowing, may
perhaps throw in the Colorado beetle as a make-weight. In this
department, at least, free trade reigns undisputed. It is a
singular thing that no beautiful, useful, or even harmless species
of bird or insect seems capable of acclimatizing itself as do those
characterized by ugliness and noisomeness.

But, returning from this digression, we find in the Diptera the
habit of obtrusion and intrusion, of coming in actual contact with
our food and our persons, combined with another propensity--that of
feeding upon carrion, excrement, blood, pus, and morbid matter of
all kinds. This is a combination far more serious than is generally
imagined. If the fly--which may at any moment settle upon our lips,
our eyes, or upon an abraded part of our skin--were cleanly in its
habits, we need feel little annoyance at its visits. Or if it were
the most eager carrion devourer, but did not, after having dined,
think it necessary to seek our company, we might hold it, as is
done too hastily by some naturalists, a valuable scavenger. I fear,
however, that I have already made too great a concession. So long
as very many persons are suffering from disease--so long as many
diseases are capable of being transmitted from the sick to the
healthy--so long must any creature which is in the habit of flying
about, and touching first one person and then another, be a
possible medium of infection and death.

Let us take the following case, by no means imaginary, but a
generalization from occurrences far too frequent: A healthy man,
sitting in his house or walking in the fields, especially in
countries where the insectivorous birds have been shot down,
suddenly feels a sharp prick on his neck or his cheek. Putting his
hand to the place he perhaps crushes, perhaps merely brushes away,
a fly which has bitten him so as to draw blood. The man thinks
little of so trifling a hurt, but the next morning he finds the
puncture exceedingly painful. An inflamed pimple forms, which
quickly gets worse, while constitutional symptoms of a feverish
kind come on. In alarm he seeks medical advice. The doctor tells
him that it is a malignant pustule, and takes at once the most
active measures. In spite of all possible skill and care the
patient too often succumbs to the bite of a mouche
charbonneuse, or carbuncle-fly. But has any kind of fly the
property of producing malignant pustule by some specific inherent
power of its own? Surely not. The antecedent circumstances are
these: A sheep or heifer is attacked with the disease known in
France as charbon, in Germany as milz-brand, and in
England as splenic fever. Its blood on examination would be
found plentifully peopled with bacteria. If a lancet were plunged
into the body of the animal, and were then used to slightly scratch
or cut the skin of a man, he would be inoculated with "charbon."
The bite of the fly is precisely similar in its action. Its rostrum
has been smeared with the poisoned blood, an infinitesimal particle
of which is sufficient to inclose several of the disease "germs,"
and these are then transferred to the blood of the next man or
animal which the fly happens to bite. The disease is reproduced as
simply and certainly as the spores of some species of fern give
rise to their like if scattered upon soil suitable for their
growth. But flies which do not bite may transfer infection. Every
one must know that if blood be spilt upon the ground a crowd of
flies will settle upon and eagerly absorb it. Animals suffering
from splenic fever in the later stages of the disease sometimes
emit bloody urine. Often they are shot or slaughtered by way of
stamping out the plague, and their carcasses are buried deep in the
ground. But some loss of blood is sure to happen, and this will
mostly be left to soak into the ground. Here again the flies will
come, and their feet and mouth will become charged with the
contagion. Such a fly, settling upon another animal or a man, and
selecting--as it will do by preference, if such exist--a wound, or
a place where the skin is broken, will convey the disease.

Again, M. Pasteur has thoughtfully pointed out that if an animal
has died of splenic fever, and has been carefully buried, the
earth-worms may bring up portions of infectious matter to the
surface, so that sheep grazing, or merely being folded over the
spot in question, may take the plague and die. Hence be wisely
counsels that the bodies of such animals should be buried in sandy
or calcareous soils where earth-worms are not numerous. But it is
perfectly legitimate to go a step farther. If such worm-borings
retain the slightest savor of animal matter, flies will settle upon
them and will convey the infectious dust to the most unexpected
places, giving wings to the plague.

Now it is very true that no one has seen a fly feasting upon the
blood of a heifer or sheep dying or just dead of splenic fever, has
then watched it settle upon and bite some person, and has traced
the following stages of the disease. But it is positively known
that a person has been bitten by a fly, and has then exhibited all
the symptoms of charbon, the place of the bite being the primary
seat of the infection. We know also, beyond all doubt, the
eagerness with which flies will suck up blood, and we likewise know
the strange persistence of the disease "germs."

Again, the avidity of flies for purulent matter is not a thing
of mere possibility. In Egypt, where ophthalmia is common, and
where the "plague of flies" seems never to have been removed, it is
reported as almost impossible to keep these insects away from the
eyes of the sufferers. The infection which they thus take up they
convey to the eyes of persons still healthy, and thus the scourge
is continually multiplied.

A third case which seems established beyond question is the
agency of mosquitoes in spreading elephantiasis. These so-called
sanitary agents suck from the blood of one person the Filariae, the
direct cause of the disease, and transfer them to another. The
manner in which this process is effected will appear simple enough
if we reflect that the mosquito begins operations by injecting a
few drops of fluid into its victim, so as to dilute the blood and
make it easier to be sucked.

So much being established it becomes in the highest degree
probable that every infectious disease may be, and actually is, at
times propagated by the agency of flies. Attention turned to this
much neglected quarter will very probably go far to explain obscure
phenomena connected with the distribution of epidemics and their
sudden outbreaks in unexpected quarters. I have seen it stated that
in former outbreaks of pestilence flies were remarkably numerous,
and although mediaeval observations on Entomology are not to be
taken without a grain of salt, the tradition is suggestive. Perhaps
the Diptera have their seasons of unusual multiplication and
emigration. A wave of the common flea appears to have passed over
Maidstone in August, 1880.

We now see the way to some practical conclusions not without
importance. Recognizing a very considerable part of the order of
Diptera, or two-winged flies, as agents in spreading disease, it
surely follows that man should wage war against them in a much more
systematic and consistent manner than at present. The destruction
of the common house-fly by "papier Moure," by decoctions of
quassia, by various traps, and by the so-called "catch 'em alive,"
is tried here and there, now and then, by some grocer,
confectioner, or housewife angry at the spoliation and defilement
caused by these little marauders. But there is no concerted
continuous action--which after all would be neither difficult nor
expensive--and consequently no marked success. Experiments with a
view of finding out new modes of fly-killing are few and far
between.

Every one must occasionally have seen, in autumn, flies as if
cemented to the window-pane, and surrounded with a whitish halo.
That in some seasons numbers of flies thus perish--that the
phenomenon is due to a kind of fungus, the spores of which readily
transfer the disease from one fly to another--we know. But here our
knowledge is at fault. We have not learnt why this fly-epidemic is
more rife in some seasons than others. We are ignorant concerning
the methods of multiplying this fungus at will, and of launching it
against our enemies. We cannot tell whether it is capable of
destroying Stomoxys calcitram, the blowflies, gadflies,
gnats, mosquitoes, etc. Experiment on these points is rendered
difficult by the circumstance that the fungus is rarely procurable
except in autumn, when some of the species we most need to destroy
are not to be found. Another question is whether the fungus, if
largely multiplied and widely spread, might not prove fatal to
other than Dipterous insects, especially to the Hymenoptera, so
many of which, in their character of plant-fertilizers, are highly
useful, or rather essential to man.

Another fungus, the so-called "green muscardine" (Isaria
destructor), has been found so deadly to insects that Prof.
Metschnikoff, who is experimenting upon it, hopes to extirpate the
Phylloxera, the Colorado beetle, etc., by its agency.

Coming to better known and still undervalued fly-destroyers, we
have interfered most unwisely with the balance of nature. The
substitution of wire and railings for live fences in so many fields
has greatly lessened the cover both for insectivorous birds and for
spiders. The war waged against the latter in our houses is plainly
carried too far. Whatever may be the case at the Cape, in
Australia, or even in Southern Europe, no British species is
venomous enough to cause danger to human beings. Though cobwebs are
not ornamental, save to the eye of the naturalist, there are parts
of our houses where they might be judiciously tolerated: their
scarcity in large towns, even where their prey abounds, is somewhat
remarkable.

But perhaps the most effectual phase of man's war against the
flies will be negative rather than positive, turning not so much on
putting to death the mature individuals as in destroying the matter
in which the larvae are nourished. Or if, from other
considerations, we cannot destroy all organic refuse, we may and
should render it unfit for the multiplication of these vermin. We
have, indeed, in most of our large towns and in their suburbs,
abolished cesspools, which are admirable breeding-places for many
kinds of Diptera, and which sometimes presented one wriggling mass
of larvae. We have drained many marshes, ditches, and unclean
pools, rich in decomposing vegetable matter, and have thus notably
checked the propagation of gnats and midges. I know an instance of
a country mansion, situate in one of the best wooded parts of the
home counties, which twenty years ago was almost uninhabitable,
owing to the swarms of gnats which penetrated into every room. But
the present proprietor, being the reverse of pachydermatous, has
substituted covered drains for stagnant ditches, filled up a number
of slimy ponds as neither useful nor ornamental, and now in most
seasons the gnats no longer occasion any annoyance.

But if we have to some extent done away with cesspools and
ditches, and have reaped very distinct benefit by so doing, there
is still a grievous amount of organic matter allowed to putrefy in
the very heart of our cities. The dust bins--a necessary
accompaniment of the water-carriage system of disposing of
sewage--are theoretically supposed to be receptacles mainly for
organic refuse, such as coal-ashes, broken crockery, and at worst
the sweepings from the floors. In sober fact they are largely mixed
with the rinds, shells, etc., of fruits and vegetables, the bones
and heads of fish, egg-shells, the sweepings out of dog-kennels and
henhouses, forming thus, in short, a mixture of evil odor, and well
adapted for the breeding-place of not a few Diptera.

The uses to which this "dust" is put when ultimately fetched
away are surprising: without being freed from its organic refuse it
is used to fill up hollows in building-ground, and even for the
repair of roads. A few weeks ago I passed along a road which was
being treated according to the iniquity of Macadam. Over the broken
stones had been shot, to consolidate them, a complex of ashes,
cabbage-leaves, egg and periwinkle shells, straw, potato-parings, a
dead kitten (over which a few carrion-flies were hovering), and
other promiscuous nuisances. The road in question, be it remarked,
is highly "respectable," if not actually fashionable. The houses
facing upon it are severely rated, and are inhabited chiefly by
"carriage people." What, then, may not be expected in lower
districts?

Much attention has lately been drawn to the fish trade of
London. It has not, however, come out in evidence that the
fish retailers, if they find a quantity of their perishable wares
entering into decomposition, send out late in the evening a
messenger, who, watching his opportunity, throws his burden down in
some plot of building land, or over a fence. When I say that I have
seen in one place, close alongside a public thoroughfare, a heap of
about fifty herrings, in most active putrefaction and buzzing with
flies, and some days afterward, in another place, some twenty
soles, it will be understood that such nuisances can only be
occasioned by dealers. To get rid of, or at least greatly diminish,
carrion-flies, house-flies, and the whole class of winged travelers
in disease, it will be, before all things, essential to abolish
such loathsome malpractices. The dustbins must cease being made the
receptacle for putrescent and putrescible matter, the destruction
of which by fire should be insisted upon.

The banishment of slaughter-houses to some truly rural
situation, where the blood and offal could be at once utilized,
would be another step toward depriving flies of their pabulum in
the larva state. An equally important movement would be the
substitution of steam or electricity for horsepower in propelling
tram-cars and other passenger carriages, with a view to minimize
the number of horses kept within greater London. Every large stable
is a focus of flies--Journal of Science.

ON THE RELATIONS OF MINUTE ORGANISMS TO CERTAIN SPECIFIC
DISEASES.

At the recent Medical Congress in London, Professor Klebs
undertook to answer the question: "Are there specific organized
causes of disease?"

A short historical review of the various opinions of mankind as
to the origin of disease led, the speaker thought, to the
presumption that these causes were specific and organized.

If we now, he said, consider the present state of this question,
the three following points of view present themselves as those from
which the subject may be regarded:

I.--We have to inquire whether the lower organisms, which are
found in the diseased body, may arise there spontaneously; or
whether even they may be regarded as regular constituents of the
body.

II.--The morphological relations of these organisms have to be
investigated, and their specific nature in the different morbid
processes has to be determined.

III.--We have to inquire into their biological relations, their
development inside and outside the body, and the conditions under
which they are able to penetrate into the body, and there to set up
disease.

First.--With regard to the first question, that of the
possibility of spontaneous generation, the speaker gave a decided
negative.

Second and third.--There is in microscopic organisms a
difference of form corresponding, as a rule, to difference of
function. The facts regarding these various lower forms are briefly
reviewed.

"Three groups of hyphomycetae, algae, and schizomycetae, have
been demonstrated to occur in the animal and human organism in
infective diseases. Their significance increases with the increase
of their capacity for development in the animal body. This depends
partly upon their natural or ordinary conditions of life, but
partly also, and that in a very high degree, upon their power of
adaptation, which, as Darwin has shown, is a property of all living
things, and causes the production of new species with new active
functions.

"1. The hyphomycetae, on account of their needing an abundant
supply of oxygen, give rise to but few morbid processes, and these
run their course on the surface of the body, and are hence
relatively of less importance. It will be sufficient here to refer
to the forms, achorion, trichophyton, oïdium, aspergillus, and
the diseases produced by them, favus, ringworm, and thrush, to show
this peculiarity. Nevertheless, we see that these organisms also
(as was proved by the older observations of Hannover and Zenker)
may, under certain circumstances, penetrate into the interior of
the organs. Grawitz, moreover, has recently shown that their
faculty of penetrating into the interior of the organism, and there
undergoing further development, depends on their becoming
accustomed to nitrogenous food.

"2. Only one of the algae, viz., leptothrix, has as yet acquired
any importance as a producer of disease. It gives rise to the
formation of concretions, and that not only in the mouth, but also,
as I have shown, in the salivary ducts and urinary bladder.

"Another alga, the sarcina of Goodsir, may indeed pass through
the organism, without, however, producing in its passage either
direct or indirect disturbances. It seems more worthy of note that
many schizomycetae, and especially the group of bacilli, are
evidently nearly allied to the algae in their morphological and
vegetative relations--so as to be assigned to this class by several
authors, and especially by Cienkowski.

"The schizomycetae furnish, without doubt, by far the most
numerous group of infective diseases. We distinguish within this
group two widely different series of forms, which we will speak of
as bacilli and cocco-bacteria respectively. The former, which was
first exhaustively described by Ferdinand Cohn, and the
pathological importance of which, especially in relation to the
splenic disease of cattle, was first shown by Koch, consist of
threads, in the interior of which permanent or resting-spores are
developed. These spores becoming free, are able, under suitable
conditions of life, again to develop into threads. The whole
development of these organisms, and especially the formation of
spores, is completed on the surface of the fluids, and under the
influence of an abundant supply of oxygen.

"The number of affections in which these organisms have been
found, and which may be to a certain extent produced artificially
by the introduction of these organisms into healthy animal bodies,
has been largely increased since the discovery of Koch, that the
bacteria of splenic fever (anthrax) belong to this group. Under
this head must be placed the bacillus malarise (Klebs and
Tommassi-Crudeli), the bacillus typhi abdominalis (Klebs, Ebert),
the bacillus typhi exanthematici (Klebs, observations not yet
published), the bacillus of hog-cholera (Klein), and, finally the
bacillus leprosus (Neisser). It would exceed the time appointed
were I to attempt to describe these forms more minutely. This may,
perhaps, be better reserved for discussion and demonstration.

"Alongside of these general infective diseases produced by
bacilli, local affections also occur, which indicate the presence
of these organisms at the point where disease begins. As an example
of these processes, which probably occur in various organs, I would
mention gastritis bacillaris, of which I shall show you
preparations. In this, we can trace the entrance of the bacilli
into the peptic glands, as well as their further distribution in
the walls of the stomach, and in the vascular system.

"The second group of the pathogenetic schizomycetae I propose to
call, with Billroth, cocco-bacteria, because they consist of
collections of micrococci, which are capable of transforming
themselves into short rods. The former usually form groups united
by zoögloea; by prolongation of the cocci rods are formed,
which sprout out, break up by division into chains, and further
lead again to the formation of resting masses of cocci. I
distinguish, further, in this group, two genera--the microsporina
and the monadina; in the former of which the micrococci are
collected into spherical lumps, in the latter into layers. The one
class is developed in artificial cultivation fluid, the other on
the surface. The former requires a medium poor in oxygen, the
latter a medium rich in oxygen, for their development.

"Among the affections produced by microsporina, I reckon
especially the septic processes, and also true diphtheria. On the
other hand, to the processes produced by monadina belong especially
a large series of diseases, which according to their clinical and
anatomical features, may be characterized as inflammatory
processes, acute exanthemata, and infective tumors, or
leucocytoses. Of inflammatory processes, those belong here which do
not generally lead to suppuration, such as rheumatic affections,
including the heart, kidney, and liver affections, which accompany
this process, sequelae which, as is well known, lead more
especially to formation of connective tissue, and not to
suppuration. Here, also, belong croupous pneumonia, the allied
disease erysipelas, certain puerperal processes, and finally,
parotitis epidemica, or mumps.

"Among the acute exanthemata, the following may, up to the
present time, be placed in this group; variola-vaccina, scarlatina,
and measles.

"The group of infective tumors is represented by tuberculosis,
syphilis, and glanders. Throughout the whole group of
cocco-bacteria the demonstration of organisms in the diseased parts
encounters difficulties which vary considerably in the different
kinds."

The speaker concluded by describing the methods (now well known)
by which the powers of the different organisms are tested.

He also referred to Pasteur's, Chauveau's, and Toussaint's
recent experiments.

His conclusion was that the specific communicable diseases are
produced by specific organisms.

THE CENTENARY OF THE DISCOVERY OF URANUS.

By W. F. DENNING, F.R.A.S.

The year 1781 was signalized by an astronomical discovery of
great importance, and one which marked the epoch as memorable in
the annals of science. A musician at Bath, William Herschel by
name, who had been constructing some excellent telescopes and
making a systematic survey of the heavens, observed an object on
the night of March 13 of that year, which ultimately proved to be a
large planet revolving in an orbit exterior to that of Saturn. The
discovery was as unique as it was significant. Only five planets,
in addition to the Earth, had hitherto been known; they were
observed by the ancients, and by each succeeding generation, but
now a new light burst upon men. The genius of Herschel had singled
out from the host of stars which his telescope revealed an object
the true character of which had evaded human perception for
thousands of years!

FIG. 1.--APPROXIMATE PLACE OF URANUS AMONGST THE
STARS AT ITS DISCOVERY

ON MARCH 13, 1781

The centenary of this remarkable advance in knowledge naturally
recalls to mind the circumstances of the discovery, and makes us
inquisitive to know what new facts have been gleaned of Herschel's
planet, now that a hundred years have passed away, and we are
enabled to look back and review the vast amount of labor which has
been accomplished in this wide and attractive field of astronomical
research. We may learn what new features have been discerned of the
new body, and what additional discoveries in connection with other
planets unknown in Herschel's day, have been effected by aid of the
powerful telescopes which have been devoted to the work. We do not,
however, intend dealing with the general question of planetary
discovery, for at a glance we are impressed with its magnitude.
While a century ago five planets only were known, we now have some
two hundred and thirty of these bodies, and the stream of discovery
flows on without abatement through each succeeding year. The
detection of Uranus seems, indeed, to have been the prelude to many
similar discoveries, and to have offered the incentive to greater
diligence and energy on the part of observers in various parts of
the world.

Fig. 2.--ORBITS OF THE URANIAN SATELLITES.

Fig. 2.--ORBITS OF THE URANIAN SATELLITES.

Many great discoveries have resulted from accident; and the
leading facts attending that of Uranus prove that, in a large
measure, the result was brought about in a similar way. Herschel,
as he unwearyingly swept the heavens night after night, was in
quest of sidereal wonders--such as double stars and nebulae--and he
happened to alight upon the new planet in a purely chance way. He
had no expectation of finding such a remarkable object, and indeed,
when he had found it, wholly mistook its character. There could be
no doubt that it was a body wholly dissimilar to the fixed stars,
and it was equally certain that it could not be a nebula. It had a
perceptible disk, for when it had first come under the critical eye
of its discoverer he had noticed immediately that its appearance
differed widely from the multitude of objects which crossed the
field of his telescope. He had been accustomed to see hosts of
stars pass in review, and their aspect was in one respect similar,
namely, they were invariably presented as points of light incapable
of being sensibly magnified, even with the highest powers. True,
there was a great variety of apparent brightness in these objects
and a singular diversity of configuration, but there was no
exception to the invariable feature referred to. The point of light
was constant, and no striking exception was anticipated until one
night--March 13, 1781--Herschel being intently engaged in the
examination of some small stars in the region of Gemini, brought an
object under the range of, his telescope, which his eye at once
selected as one of anomalous character.

Applying a higher power, he noticed that it exhibited a
planetary disk, but his instrument failed to define it with
sufficient distinctness, and hence he became doubtful as to its
real nature. The object was found to be in motion, and subsequent
observations led him to the assumption that it must be a comet of
rather exceptional type. This appeared to be the best explanation
of the strange body, for history contained many records of curious
comets, some of which were observed as nearly circular patches of
nebulous light, and probably of similar aspect to the object then
visible; and apart from this it must be remembered that the idea of
a large planet exterior to Saturn was a fact of such momentous
import that Herschel, with a due regard to that modesty which
accompanies true genius, refrained from attaching such an
interpretation to his observations. He was content to direct the
notice of astronomers to it as a phenomenon requiring close
attention, and suggested that it might be a comet in consequence of
its motion and the faint and somewhat ill-defined character of its
appearance.

From the earliest ages five planets only were known, and the
discovery of another large planet beyond the sphere of Saturn must
at once revolutionize existing ideas as to the range of the solar
system, and immediately take rank as a scientific event of equal
interest to the discovery of the moons of Jupiter or the rings of
Saturn, which each in their day impressed men with new ideas of the
celestial mechanism. But the truth could not long be delayed. The
new body being watched and its orbit rigorously computed from a
series of observed positions revealed its true character, and
Herschel was awarded the honor due to the author of a discovery of
such importance. His diligence and pertinacity alone had enabled
him to search out from among the multitude of stars thickly strewn
over the firmament this unknown and well-nigh invisible planet
which, during all the preceding years of the world's history, had
eluded human perception. Men had been all unconscious of its
existence as it had been slowly completing its circuits around the
sun, obedient to the same laws as the other planets of the solar
system, and awaiting the hour when the unfailing eve of Herschel
should introduce it as the faint and far-off planet girding our
system within its expansive folds.

As soon as the existence of the new orb was confirmed and the
fact rendered indisputable, the question naturally arose whether it
had ever been seen in former years by the authors of star
catalogues, who could hardly have overlooked an object like this
though its planetary nature had manifestly escaped detection. It
was just perceptible to the naked eye, shining like a star of the
sixth magnitude, and ought to have been distinguished by those who
had reviewed the heavens with the purpose of determining and
mapping the positions of the stars. Reference was, therefore, made
to the chief catalogues, when it was found at once that the planet
had been unquestionably observed by Tobias Mayer, Le Monnier,
Bradley, and Flamsteed. It was several times noted by these
observers: by Le Monnier no less than twelve times, and by
Flamsteed on six occasions; and it is remarkable that in every
instance its true character escaped detection. Neither its special
appearance nor its motion attracted attention, so that it was
merely catalogued as an ordinary fixed star. Thus Herschel was not
anticipated in his discovery. It remained for him, in 1781, to note
its exceptional aspect, and to specify it as an object requiring
critical investigation. But the early observations above alluded to
served a useful purpose in testing the accuracy of the computed
orbit, for without waiting many years to compare the theoretical
and observed positions, astronomers had in these old records a
reliable series of points through which the previous course of the
planet could be traced.

The calculations showed that its mean distance from the sun was
some 1,750,000,000 miles, and that a revolution was completed in
about eighty-four years. It was also found to be a very large
planet, greatly exceeding either Mercury, Venus, the Earth, or
Mars, though considerably inferior to either Jupiter or Saturn.

Here, then, was a discovery of the utmost importance, and one of
the most salient additions to our knowledge which the telescope had
ever achieved. The new planet was now definitely assigned its
proper place in the solar system, and was regarded as of equal
significance with the old planets. True, the new planet of Herschel
could not be compared as regards its visible aspect with the other
previously known members of our system, but it was nevertheless an
object of equal weight. Its vast distance alone rendered it faint.
It formed one of the constituent parts of the solar system, which,
though separated by immense intervals of space, are yet coherent by
the far-reaching effects of gravitation. There is, indeed, a bond
of harmony between the series of planetary orbits, which exhibit a
marked degree of regularity in their successive distances from the
sun; and though they are not connected by any visible links, they
are firmly held together by unseen influences, and their motions
are subject to certain laws which have been revealed by centuries
of observation.

The question of suitably naming the new planet soon came to the
fore. Herschel himself proposed to designate it the "Georgium
Sidus," in honor of his patron, George III., just as Galileo had
called the satellites of Jupiter the "Medicean stars," after Cosmo
de' Medici. But La Place proposed that the planet should be named
after its discoverer; and thus it was frequently referred to as
"Herschel," and sometimes as "The Herschelian planet." Astronomers
on the continent objected to this system of personal nomenclature,
and argued that the new body should receive an appellative in
accordance with those adopted for the old planets, which had been
selected from the heathen mythology. Several names were suggested
as suitable (on the basis of this principle), and ultimately the
one advanced by Bode received the most favor, and the planet
thereafter was called "Uranus."

The varying positions of the new body as observed on successive
nights were determined by comparisons with a group of six small
stars, termed by Herschel [Greek: alpha, beta, gamma, delta,
epsilon] and afterwards formed into a constellation under the
designation of "Britannia," though it does not appear that this
little asterism is acknowledged as one of our constellations. Its
position is about midway between Taurus and Gemini, and the
following are the principal stars computed for 1881.0, as given by
Mr. Marth:

 Star. Magnitude. Right Ascension. Declination.

 h. m. s.

 alpha 9.0 5 42 6.06 23° 35' 6.7" N.

 eta 8.7 5 43 17.82 23 26' 7.2 N.

 theta 8.8 5 44 0.99 23 53' 30.8 N.

 epsilon 8.8 5 45 40.68 23 34' 46.8 N.

The stars are therefore merely telescopic, and are confined to a
small area of space, so that the propriety of adopting the group as
a distinct constellation is very questionable. Their positions
close to Uranus at the time of its discovery, and the fact that the
planet's motion was detected by means of comparisons with them, has
given to these stars an historical interest which in future years
must often attract the student to their reobservation. But it would
be unwise, as forming a bad precedent, to accept a group of stars
of this inferior type as meriting to rank among the old
constellations, when we have numbers of richer groups, situated on
their confines, which first deserve such a distinction. However
special or unique the circumstances connected with certain
telescopic stars may be, and however necessary it may appear to
signalize them by a specific title, we are inclined to question the
adoption of such means as likely to exercise a wrong influence,
inasmuch as it may hereafter originate further innovations of a
similar character, and ultimate complications will be certain to
arise.

Soon after the discovery of Uranus it was suspected that the
planet was encircled, like Saturn, by a luminous ring, but on
subsequent observation this was not confirmed, and no such
appendage has ever been revealed in the more perfected instruments
of our own times. Indeed, if Uranus displays a peculiarity of
constitution in any way analogous to the ring system of Saturn, it
must be of the most minute character so as to have thus evaded
telescopic scrutiny during a hundred years.

The discovery soon attracted the notice of royalty, and the
reigning sovereign, George III., anxious to practically express his
appreciation of the valuable labors of Herschel, awarded him a
pension of £200 a year and furnished him with a residence at
Slough, near Windsor, and the means to erect a gigantic telescope
with which he might be enabled to continue his important
researches. This instrument consisted of a reflector on the
"Front-view" construction, with a speculum 4 feet in diameter and
of 40 feet focal length. Upon its completion, Herschel immediately
began to observe the region of the new planet with the idea of
discovering any satellites which might belong to it, for analogy
suggested that it was surrounded by a numerous retinue of such
bodies. He was soon successful, for, on the night of January 11,
1787. he saw two minute objects near the planet, which renewed
observations revealed to be satellites; and he detected two
additional ones in 1790, and two others in 1794, making six in all.
But the observations were of extreme difficulty. The path of the
planet frequently passed near minute stars, and it became hard to
distinguish between them and the suspected satellites. Herschel,
however, considered he had obtained conclusive evidence of the
existence of six satellites with sidereal periods ranging from 5d.
21h. 25m. to 107d. 16h. 39m., and his means of observation being
much superior to those possessed by any of his contemporaries it
was impossible to have corroborative testimony.

The matter was thus allowed to rest until the middle of the
present century, when Lassell, in the pure sky at Malta, endeavored
to reobserve the satellites with a two-foot reflector. This
instrument was considered superior to Herschel's telescope; and the
atmosphere at this station being decidedly more suitable for such
delicate observations than in England, it was removed there for the
express purpose of dealing successfully with objects of extreme
difficulty. The results were very important. Mr. Lassell became
convinced that Uranus had only four satellites, and that if any
others existed they remained to be discovered. Two of these were
found to be identical with those seen by Herschel in 1787, and now
called Titania and Oberon. The other two, Ariel and Umbriel, could
not be identified with any of those alleged to have been previously
detected by Herschel, so that the inference was that they were new
bodies, and that the priority of discovery was due to Mr. Lassell;
whence it also followed that the older observations were erroneous,
and that in fact Herschel had been entirely mistaken with regard to
the four satellites he believed he had detected subsequently to
1787.

In November, 1873, a fine twenty-six-inch object glass, by Alvan
Clark, was mounted at the U. S. Naval Observatory at Washington,
and it was soon employed upon the difficult task of solving the
problem as to the exact periods of the Uranian satellites. This was
very satisfactorily effected, and with distinct and conclusive
favor to Mr. Lassell, whose observations were fully corroborated.
Only four satellites could be distinguished by the American
observers, and their periods, as computed from a valuable series of
measures, agreed with those previously derived at Malta. In
Appendix I. to the "Washington Observations" for 1873, Prof.
Newcomb gave a valuable summary of results--the first obtained, be
it noted, with that splendid instrument which soon afterward, in
1877, revealed the satellites of Mars--which included the elements
of the satellites of Uranus as follows:

 Mean Longitude.

 Satellite. Epoch 1871. Radius of Period of

 Dec. 31, W.M.T. Orbit. Revolution in days.

 I. Ariel........ 21.83° 13.78" 2.52038

 II. Umbriel..... 13.52 19.20 4.14418

 III. Titania..... 229.93 31.48 7.70590

 IV. Oberon...... 154.83 42.10 13.43327

Speaking of the comparative brightness of the satellites, Prof.
Newcomb says:

"The greater proximity of the inner satellites to the planet
makes it difficult to compare them photometrically with the outer
ones, as actual feebleness of light cannot be distinguished from
difficulty of seeing arising from the proximity of the planet.
However, that Umbriel is intrinsically fainter than Titania is
evinced by the fact that, although the least distance of the latter
is somewhat less than the greatest distance of the former, there is
never any difficulty in seeing it in that position. From their
relative aspects in these respective positions I judge Umbriel to
be about half as bright as Titania. Ariel must be brighter than
Umbriel, because I have never seen the latter unless it was farther
from the planet than the former at its maximum distance.... I think
I may say with considerable certainty that there is no satellite
within 2' of the planet, and outside of Oberon, having one-third
the brilliancy of the latter, and therefore that none of Sir
William Herschel's supposed outer satellites can have any real
existence. The distances of the four known satellites increase in
so regular a way that it can hardly be supposed that any others
exist between them. Of what may be inside of Ariel it is impossible
to speak with certainty, since in the state of atmosphere which
prevails during our winter all the satellites named disappear at
10" from the planet."

Prof. Newcomb mentions that no systematic search for new
satellites was undertaken because it must have interfered with the
fullness and accuracy of the micrometer measures of the old
satellites, which constituted the main purpose of the observations.
Some faint objects were occasionally glimpsed near the planet, and
their relative places determined, but they were never found to
accompany Uranus. The fact, therefore, that no additional
satellites were discovered is not to be regarded as a strong point
in favor of the theory of their non-existence, because the great
power and excellence of the telescope was expressly directed to the
attainment of other ends; and moreover the season in which the
planet came to opposition was distinctly unfavorable for the
prosecution of a rigorous search for new satellites. There can,
however, be no doubt that the analogies of the planetary systems
interior to Uranus plainly suggest that this planet is attended by
several satellites which the power of our greatest telescopes has
hitherto failed to reveal; and that it is in this direction and
that of Neptune we may anticipate further discoveries in future
years when the conditions are more auspicious and the work is
entered upon with special energy, aided by instruments of even
greater capacity than those which have already so far conduced to
our knowledge of the heavenly bodies.

Notwithstanding the extreme difficulty with which the Uranian
satellites are observed, the two brighter ones, Titania and Oberon,
discovered by William Herschel in 1787, have been occasionally
detected in telescopes of moderate power, and identified by means
of an ephemeris which has shown that the computed positions
approximately agree with those observed. During the last few years
Mr. Marth has published ephemerides of the satellites of both
Saturn and Uranus, and many amateurs have to acknowledge the
valuable aid rendered by these tables, which supply a ready means
of identifying the satellites, and thus act as an incentive to
observers who are induced to pursue such work for the sake of the
interesting comparisons to be made afterward. In one exceptional
instance the two outer satellites of Uranus appear to have been
glimpsed with an object glass of only 43 inches aperture, and the
facts are given in detail in the "Monthly Notices of the R.A.S.,"
April 1876, pp. 294-6. The observations were made in January,
February, and March, 1876, by Mr. J.W. Ward, of Belfast; and the
positions of the satellites, as he estimated them on several
nights, are compared with those computed, the two sets presenting
tolerably good agreement. Indeed the corroborations are such as to
almost wholly negative any skepticism, though such extraordinary
feats should always be received with caution.

In this particular case the chances of being misled are
manifold; even Herschel himself fell into error in taking minute
stars to be satellites and actually calculating their periods; so
that when we remember the difficulties of the question our doubts
are not altogether dispelled. Extreme acuteness of vision will, in
individual instances, lead to success of abnormal character, and
certainly in Mr. Ward's case the remarkable accordances in the
observed and calculated positions appear to be conclusive evidence
that he was not mistaken.

It will be readily inferred that the great distance and
consequent feebleness of Uranus must render any markings upon the
disk of the planet beyond the reach of our best telescopes; and
indeed this appears to have been a matter of common experience.
Though the surface has been often scanned for traces of spots, we
seldom find mention that any have been distinguished. Consequently
the period of rotation has yet to be determined. It is true that an
approximate value was assigned by Mr. T.H. Buffham from
observations with a nine-inch reflector in 1870 and 1872. but the
materials on which the computation was based were slender and
necessarily somewhat uncertain, so that his period of about twelve
hours stands greatly in need of confirmation. The bright spots and
zones seen on the disk in the years mentioned appear to have
entirely eluded other observers, though they are probably phenomena
of permanent character and within reach of instruments of moderate
size. Mr. Buffham [1] thus describes them:

[Footnote 1: "Monthly Notices K. A. S.," January, 1873.]

"1870, Jan. 25, 11h. to 12h. in clear and tolerably steady air;
power 132 showed that the disk was not uniform. With powers 202 and
3.0, two round, bright spots were perceived, not quite crossing the
center but a little nearer to the eastern side of the planet, the
position angle of a line passing through their centers being about
20º and 200--ellipticity of Uranus seemed obvious, the major
axis lying parallel to the line of the spots.

"Jan. 27, 10h. to 10½h.; some fog, and definition not
good, but the appearance of the spots was almost exactly the same
as on the 25th."

On March 19 glimpses were obtained of a light streak and two
spots. On April 1, 4, 6, and 8, a luminous zone was seen on the
disk, and in February and March, 1872, when observations were
resumed, certain regions were noted brighter than others, and
underwent changes indicating the rotation of the planet in a
similar direction to that derived from the results obtained in
1870. Mr. Buffham points out that, if this is admitted, then the
plane of the planet's equator is not coincident with the plane of
the orbits of the satellites. Nor need we be surprised at this
departure from the general rule, where such an anomalous
inclination exists. In singular confirmation of this is Mr.
Lassell's observation of 1862, Jan. 29, where he says: "I received
an impression which I am unable to render certain of an equatorial
dark belt, and of an ellipticity of form."

Some observations made in 1872-3 with the great six-foot
reflector of Lord Rosse may here be briefly referred to. A number
of measures, both of position and distance, of Oberon and Titania,
were made, [1] and a few of Umbriel and Ariel, but "the shortness
of the time available (40 minutes) each night for the observation
of the planet with the six-foot instrument, the atmospheric
disturbance, so often a source of annoyance in using so large an
aperture, and other unfavorable circumstances, tended to affect the
value of the observations, and to make the two inner satellites
rarely within detection."

[Footnote 1: "Monthly Notices R. A. S.," March, 1875.]

On Feb. 10, 1872, Lord Rosse notes that all four satellites were
seen on the same side of the planet. On Jan. 16, 1873, when
definition was good, no traces of any markings were seen. Diameter
of Uranus = 5.29". Power 414 was usually employed, though at times
the inner satellites could be more satisfactorily seen with
625.

It may be mentioned as an interesting point that, some fifty
years after the first discovery of Uranus by Herschel, it was
accidentally rediscovered by his son, Sir John Herschel, who
recognized it by its disk, and had no idea as to the identity of
the object until an ephemeris was referred to. Sir John mentions
the fact as follows, in a letter to Admiral Smyth, written in 1830,
August 8:

"I have just completed two twenty-foot reflectors, and have got
some interesting observations of the satellites of Uranus. The
first sweep I made with my new mirror I re-discovered this
planet by its disk, having blundered upon it by the merest
accident for 19 Capricorni."

In commenting upon the centenary of an important scientific
discovery we are naturally attracted to inquire what progress has
been made in the same field during the comparatively short interval
of one hundred years which has elapsed since it occurred. We have
called it a short interval, because it cannot be considered
otherwise from an astronomical or geological point of view, though,
as far as human life is concerned, it can only be regarded as a
very lengthy period, including several generations within its
limits.

Since Herschel, in 1781, discovered Uranus, astronomy has
progressed with great rapidity, so that it would be impossible to
enumerate in a brief memoir the many additional discoveries which
have resulted from assiduous observation. A century ago only five
planets were known (excluding the Earth), now we are acquainted
with about two hundred and thirty of these bodies; and one of
these, found in 1846, is a large planet whose orbit lies exterior
to that of Uranus. In fact, the state of astronomical knowledge a
century ago has undergone wonderful changes. It has been rendered
far more complete and comprehensive by the diligence of its
adherents and by the unwearying energy with which both in theory
and practice it has been pursued. A zone of small planets has been
discovered between Mars and Jupiter just where the analogies of the
planetary distances indicated the probable existence of a large
planet. The far-off Neptune was revealed in 1846 by a process of
analytical reasoning as unique as it was triumphant, and which
proved how well the theory of planetary perturbations was
understood. The planet was discovered by calculation, its position
in the heavens assigned, and the telescope was then employed merely
as the instrument of its detection. The number of satellites which
a century ago numbered only ten has now reached twenty, and the
discovery in 1877 of two moons accompanying Mars shows that the
work is being continued with marked success.

In other departments we also find similar evidence of increasing
knowledge. The periodicity of the sun spots, the existence of
systems of binary stars, meteor showers, and their affinity with
cometary orbits may be mentioned as among the more important, while
a host of new comets, chiefly telescopic, have been detected. Large
numbers of nebulæ and double stars have been catalogued, and
we have evidence every year of the activity with which these
several branches are being followed up.

In fine, it matters little to what particular department of
astronomical investigation we look for traces of advancement during
the past hundred years, for it is evident throughout them all, and
sufficiently proves that the interest formerly taken in the science
has not only been well sustained but has become more general and
popular, and is extending its attractive features to all classes of
the community.

In Herschel's day large telescopes were rare. A man devoting
himself to the study of the heavenly bodies as a means of
intellectual recreation was considered a phenomenon, and indeed
that appellation might be fittingly applied to the few isolated
individuals who really occupied themselves in such work. How
different is the case now that the pleasant ways of science have
called so many to her side and so far perfected her means of
research as to make them accessible to all who care to see and
investigate for themselves the unique and wonderful truths so
easily within reach! Large telescopes have become common enough,
and there is no lack of hands and eyes to utilize them, nor of
understanding, ever ready to appreciate, in sincerity and
humbleness, those objects which display in an eminent degree the
all-wise conceptions of a great Creator! It is, therefore, a most
gratifying sign to notice this rapid development of astronomy, and
to see year by year the increasing number of its advocates and the
record of many new facts gleaned by vigorous observation.

The character of recent discoveries distinctly intimates that,
in future years, some departments of the science will become very
complicated, owing to the necessity of dealing with a large number
of minute bodies, for the tendency of modern researches has been to
reveal objects which by their faintness had hitherto eluded
detection. And when we consider that these bodies are rapidly
increasing year by year, the idea is obviously suggested that,
inasmuch as their numbers are comparatively illimitable, and there
is likely to be no immediate abatement in the enthusiasm of
observers, difficulties will arise in identifying them apart and
forming them into catalogues with their orbital elements attached,
so that the individual members may be redetected at any time.

In this connection we allude particularly to minor planets, to
telescopic comets, and to meteoric streams, which severally form a
very numerous group of bodies of which the known members are
accumulating to a great extent. As complications arise, some
remedies must be applied to their solution, and one probable effect
will be that astronomers will be induced each one to have a
specialty or branch to which his energies are mainly directed. The
science will become so wide in its application and so intricate in
its details that it will become more than ever necessary for
observers to select or single out definite lines of investigation
and pursue them closely, for success is far more likely to attend
such exertions than those which are not devoted to any special end,
but employed rather in a general survey of phenomena.

We have already before us some excellent instances in which
individual energies have been aptly utilized in the prosecution of
original work in some specific branch of astronomy, and we are
strongly disposed to recommend such exclusive labors to those who
have the means and the desire to achieve something useful.
Observers who find one subject monotonous and then take up another
for the sake of variation are not likely to get far advanced in
either. In the case of amateurs who use a telescope merely for
amusement, and indiscriminately apply it to nearly every
conspicuous object in the firmament without any particular purpose
other than to satisfy their curiosity, the matter is somewhat
different, and our remarks are not applicable to them. We refer
more pointedly to those who have a regard for the interests of the
science and whose enthusiasm enables them to work habitually and
with some pertinacity.

History tells us that the Great Alexander wept when he found he
had no other worlds to conquer, and we fear that some astronomers
will lament that they have little prospect of discovering anything
fresh in a sphere to which our giant telescopes have been so often
directed, but this is founded on a palpable misconception. Certain
objects, such as comets for example, do not require great power,
and the revelation of new meteor showers is entirely a question for
the naked eye. In fact, it may be confidently asserted that
observations undertaken with energy and persistency will, if
rightly directed, more than compensate for defects of instrumental
power.

It is true, however, that in certain quarters we must look to
large instruments alone for new discoveries. It would be useless
searching for an ultra-Neptunian planet, or for additional
satellites to Uranus or Neptune, or for the materials to determine
the rotation periods of these planets with a small telescope. Every
observer will find objects suited to the capacity of his
instrument, and he may not only employ it usefully but possibly
make a discovery of nearly equal import with that which rendered
the name of Herschel famous a century ago.--Popular Science
Review.

THE VARYING SUSCEPTIBILITY OF PLANTS AND ANIMALS TO POISONS AND
DISEASES.

Much attention is being devoted to the causes which determine
the aptitude or immunity with animals for maladies. This is in a
general sense called medical geography, as a physician who has
prescribed for patients in various parts of the world, and
belonging to different races--the white, yellow, and black--has
been able to note the diversities in the same disease, and the
contradictions in the remedies employed.

The true social peril, hardly discovered before we became aware
how to conjure it, lies in those legions of animalcules or microbes
that surround us and in the middle of which we live. M. Pasteur has
revealed them to us as the factors in infectious diseases. Claude
Bernard has demonstrated the community which exists between animals
and vegetables--phenomena of movement, of sensibility, of
production of heat, of respiration, of digestion even, for there
are the Drosera and kindred carnivorous plants. Iron cures
chlorosis in vegetables as well as in animals, and chloroform and
ether render both insensible. There resemblances are more striking
still between animals. After Baudrimont, insects are, in presence
of alcohols, chloroform, and irrespirable gases, similarly affected
as man. Many maladies, too, are common to man and several species
of animals; and this organic identity is best illustrated in the
relationship between epidemics and epizootias, cancer, asthma,
phthisis, smallpox, rabies, glanders, charbon, etc., afflict alike
man and many species of animals.

The differences between races are not less remarkable--odor and
taste, for example. According to anthropophagy, negroes are best,
and white people most detestable. Broca remarked, that, in the
dissecting room, the muscles of the negro putrefied less rapidly
than those of whites. It is perhaps to these anatomical differences
that the diverse action of the same poison, in the case of races or
species, may be attributed. On certain rodentia belladonna
exercises no influence; morphine for a horse is a violent
stimulant; a snail remains insensible to digitalis; goats eat
tobacco with impunity; and in the Tarentin the inhabitants rear
only black sheep, because a plant abounds which is noxious for
white sheep.

The nature of these conditions is a mystery for science. The
Solanæ tribe of plants furnish a principle which, as
its name implies, produces consolation or forgetfulness, by acting
on the tissues of the brain where resides the organ of thought;
now, on the authority of Professor Bouchardat, these opiates have
the less of effect in proportion as the animals possess the less of
intelligence.

To the same anatomical peculiarities must be ascribed the choice
that disease makes in such or such a race. Glanders, for instance,
so virulent with the horse, the ass, and man, produce in the case
of the dog only a local accident; peripneumonia, so contagious
among horned cattle, is more benign in its action on Dutch than
other breeds of stock; the cattle plague that decimates so many
farms is communicated by cattle to each other from the slightest
contact, while the closest and most constant association is
necessary to communicate the disease to sheep, and even when they
are affected its action is not severe. Further, that plague only
attacks ruminant animals--oxen, goats, sheep, zebras, gazelles,
etc. Ten years ago this plague broke out in the Jardin
d'Acclimatation; not a ruminant escaped, and also one animal not of
that class, a little tenant nearly related to the pig--the
peccari.

Now, Dr. Condereau has demonstrated recently that the stomach of
the pig has a rudimentary organization recalling that of the
ruminants. Clearly, the stomach of the peccari, and perhaps that of
the pig, present a favorable medium for the parasitical microbe
peculiar to the rinderpest. In the potato disease, again, all the
varieties are not affected with the same degree of violence; it is
more marked in its action on the round yellows than the reds, and
on the latter rather than the pink. But the symptoms even of the
same malady differ, the parasite's attacks on the tissues being
dissimilar. Oak galls are produced from the prickings of insects;
now around the same larva often four varieties of galls are
recognized. In the case of consumption in cattle, the disease
marches slowly; in that of pigs it takes the galloping form, as
with man.

Each people or nation has its peculiar pathology and also its
peculiar cures. A negro can take a dose of tartar ten times more
excessive than a white; the same dose of brandy given to a black, a
yellow, and a white, will not produce on the three men either
drunkenness at the same moment, or intoxication at all. Mulattoes
can sustain more drastic aperients than other races; the negro does
not suffer from yellow fever, but he readily falls to phthisis; he
will catch the cholera more quickly than a white. Human races,
where they may catch the same intermittent fever at the identical
moment and in the same swamp, will not the less display different
types of fever. Dr. Crevaux has shown that a certain insect with
the North American Indian is not the same as with the negro or the
maroon, and both differ from that peculiar to Europeans.

M. Pasteur's beautiful experiments have conclusively
demonstrated that fowls do not catch the charbon; now the
vital warmth of birds is from seven to nine degrees higher than in
the case of mammiferous animals; he imagined that if the fowl was
cooled down by baths to the lower temperature, it would be liable
equally to become affected; he tried, and the result proved he was
correct.

The absence, then, of a certain temperature would be the reason
why birds are exempt. The microbes are the agents of infectious
disease; when these swarm in the blood of an individual they seem
to leave there something pernicious for parasites resembling
themselves, or to bring away with them something necessary to the
life of their successors. A glass of sugar and water, where leaven
has already fermented and yielded alcohol, is incapable of
producing a second crop of leaven; similarly the blood of an
individual, once contaminated, becomes uninhabitable afterward for
like microbes. The individual has acquired immunity. Such is the
principle of vaccination.--Paris Correspondent of the Kansas
City Review.

KIND TREATMENT OF HORSES.

It has been observed by experienced horse trainers that
naturally vicious horses are rare, and that among those that are
properly trained and kindly treated when colts they are the
exception.

It is superfluous to say that a gentle and docile horse is
always the more valuable, other qualities being equal, and it is
almost obvious that gentle treatment tends to develop this
admirable quality in the horse as well as in the human species,
while harsh treatment has the contrary tendency. Horses have been
trained so as to be entirely governed by the words of his driver,
and they will obey and perform their simple but important duties
with as much alacrity as the child obeys the direction of the
parent.

It is true that all horses are not equally intelligent and
tractable, but it is probable that there is less difference among
them in this regard than there is among his human masters, since
there are many incitements and ambitions among men that do not
affect animals.

The horse learns to know and to have confidence in a gentle
driver, and soon discovers how to secure for himself that which he
desires, and to understand his surroundings and his duties. The
tone, volume, and inflection of his master's voice indicate much,
perhaps more than the words that are spoken. Soothing tones rather
than words calm him if excited by fear or anger, and angry and
excited tones tend to excite or anger him. In short, bad masters
make bad horses.

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,

37 Park Row, New York, N. Y.

PATENTS.

In connection with the Scientific American, Messrs. MUNN
& Co. are Solicitors of American and Foreign Patents, have had
35 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, with hints for
procuring advances on inventions. Address

MUNN & CO., 37 Park Row, New York.

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

*** END OF THE PROJECT GUTENBERG EBOOK SCIENTIFIC AMERICAN SUPPLEMENT, NO. 303, OCTOBER 22, 1881 ***

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/6804097974745191875_8296-cover.png
Scientific American Supplement, No. 303,
October 22, 1881

Various

