

CALL NO. *541.1* NEW ON

No. 1018...

Issue No.

Sh. No. 29-9

THE DISCOVERY

OF

THE PERIODIC LAW,

AND ON

RELATIONS AMONG THE ATOMIC WEIGHTS.

BY

JOHN A. R. NEWLANDS, F.I.C., F.C.S.,

MEMBER OF THE SOCIETY OF PUBLIC ANALYSTS, LATE PROFESSOR OF CHEMISTRY
IN THE CITY OF LONDON COLLEGE,

AND AUTHOR OF VARIOUS SCIENTIFIC PAPERS IN 'THE JOURNAL OF THE
CHEMICAL SOCIETY,' 'THE CHEMICAL NEWS,' ETC., ETC.

LONDON

E & F. N SPON, 16, CHARING CI LIB.

NEW YORK 35, MURRAY STREET

1884.

CONTENTS.

	PAGE
Preface	v
On Relations among the Equivalents	1, 5, 11
The Equivalent of Indium	12, 13
On the Law of Octaves	14, 19
On the Cause of Numerical Relations among the Equivalents	15
On the Law of Octaves, and the Causes of Numerical Relations among the Atomic Weights	17
Appendix	21
On Relations between the Atomic Weights of Cannizzaro . .	21
On a Relation between the Chemical Grouping of certain Elements and the Quantities in which they exist upon the Earth's Surface	22
Note on Relations among the Atomic Weights	22
On Relations among the Atomic Weights of the Elements when arranged in the Natural Order	23, 29
Notes on Questions connected with the Atomic Weights ..	32
Opinions of various writers on the Periodic Law	37

P R E F A C E.

THIS little book contains an exact reprint of all the papers on Relations Among the Atomic Weights, and on the Periodic Law (provisionally termed the "Law of Octaves"), written by myself, and printed in the *Chemical News*, some years before M Mendeleeff had published anything on the subject of the Periodic Law

In the first paper the old atomic weights are employed, and in all the subsequent papers, those of Cannizzaro It may also be stated that the word "equivalent" is in some of the papers used instead of "atomic weight."

The Appendix contains notes, &c, which have been published since the appearance of M Mendeleeff's statements regarding the "periodic law"

Having been the first to publish the existence of the periodic law more than nineteen years ago, I feel, under existing circumstances, compelled to assert my priority in this matter

That both D Mendeleeff and Lothar Meyer have done a good deal to develop the periodic law is admitted, but this admission by no means assumes that either of these eminent chemists was the first discoverer of the law in question. As a matter of simple justice, and in the interest of all true workers in science, both theoretical and practical, it is right that the originator of any proposal or discovery should have the credit of his labour.

I will now proceed to give the dates of my several papers on the subject

In a paper (*Chemical News*, vol. x. p. 59), July 30,

PREFACE.

1864, I gave a list of all the then known elements in the order of atomic weight, which was the first ever published. Another table was appended, giving a horizontal arrangement of the more important elements, also in order of atomic weight, with blanks corresponding to some of the missing members of various groups. Thus, in the trivalent group, commencing with boron, there was a blank next below zinc, since filled by gallium, and another blank immediately below cadmium, since filled by indium. It was also pointed out that in the group containing carbon, silicon, titanium, and tin, there was an element wanting having an atomic weight of 73, being, in fact, the same missing element which M. Mendeleeff has recently predicted under the name of eka-silicium.

In an appendix to this paper (*Chemical News*, vol. x p. 94), August 20, 1864, I announced the existence of a simple relation or law among the elements when arranged in the natural order of their atomic weights, to the effect that the eighth element, starting from a given one, was a sort of repetition of the first, or that elements belonging to the same group stood to each other in a relation similar to that between the extremes of one or more octaves in music. This was accompanied by a horizontal grouping arrangement.

In the *Chemical News*, vol. xii pp. 83 and 94 (August 18 and 25, 1865), I published a full horizontal arrangement of the elements in order of atomic weight, and proposed to designate the simple relation existing between them by the provisional term "law of octaves". This law has since been called by M. Mendeleeff the "periodic law."

On March 1, 1866, I read a paper on this periodic law before the Chemical Society, and a notice of this appeared in the *Chemical News*, vol. xiii p. 113, and also in many other journals. In the *Chemical News*, vol. xiii p. 130 (March 16, 1866), I wrote as follows.—"I have endeavoured to describe relations actually subsisting among the atomic weights of the elements at present known, but am far from thinking that the discovery of new elements

(or the revision of the atomic weights of those already known) will upset for any length of time the existence of a simple relation among the elements when arranged in the order of their atomic weights.

"The fact that such a simple relation exists now affords a strong presumptive proof that it will always continue to exist, even should hundreds of new elements be discovered. For, although the difference in the numbers of analogous elements might, in that case, be altered from 7, or a multiple of 7, to 8, 9, 10, 20, or any conceivable figure, the existence of a simple relation among the numbers of analogous elements would be none the less evident."

Years afterwards, the brilliant researches of Roscoe showed that the atomic weight of vanadium was 51 2, instead of 137. This reduction in the atomic weight of vanadium at once placed that metal in the same line as the phosphorus group, thereby confirming the periodic law. It may also be stated that in the *Chemical News*, vol. x p 95, I predicted that the atomic weight of indium might "prove to be identical, or nearly so, with those of zinc or cadmium."

To sum up I claim to have been the first to publish a list of the elements in the order of their atomic weight, and also the first to describe the periodic law, showing the existence of a simple relation between them when so arranged.

I have applied this periodic law to the following among other subjects —

1. Prediction of the atomic weight of missing elements, such as the missing element of the carbon group = 73, since termed eka-silicium by M. Mendelejeff

2 Predicting the atomic weight of an element whose atomic weight was then unknown, viz., that of indium.

3 Selection of Cannizzaro's atomic weights, instead of those of Gerhardt, or the old system, which do not show a periodic law (*Chemical News*, vol. xiii p 113)

4. Predicting that the revision of atomic weights, or the discovery of new elements, would not upset the

harmony of the law—since illustrated by the case of vanadium

5 Explaining the existence of numerical relations between the atomic weights (*Chemical News*, vol. xiii p. 130)

6 Where two atomic weights were assigned to the same element, selecting that most in accordance with the periodic law for instance, taking the atomic weight of beryllium as 9·4 instead of 14

7 Grouping certain elements so as to conform to the periodic law instead of adopting the ordinary groups

Thus, mercury was placed with the magnesium group, thallium with the aluminium group, and lead with the carbon group (*Chemical News*, vol. xiii p. 113). Tellurium, on the other hand, I have always placed above iodine, from a conviction that its atomic weight may ultimately prove to be less than that of iodine

8 Relation of the periodic law to physical properties—showing that similar terms from different groups, such as oxygen and nitrogen, or sulphur and phosphorus, frequently bear more physical resemblance to each other than they do to the remaining members of the same chemical group (*Chemical News*, vol. x p. 60)

It is not denied that I was the first to publish a list of the elements in the natural order of their atomic weights, and Wurtz has written, in reference to the periodic law, that "it is a circumstance worthy of remark that such varied and unexpected developments arise from the simple idea of arranging bodies according to the increasing value of their atomic weights. This simple idea was a most important one" ('The Atomic Theory,' by A. Wurtz, Translation, p. 170, London, 1880).

ON
RELATIONS
AMONG THE
EQUIVALENTS.

From the 'Chemical News,' vol. vii p 70, Feb 7, 1863

ON RELATIONS AMONG THE
EQUIVALENTS •
TO THE EDITOR

SIR,—Many chemists, and M Dumas in particular, have, on several occasions, pointed out some very interesting relations between the equivalents of bodies belonging to the same natural family or group, and my present purpose is simply to endeavour to proceed a little further in the same direction. I must, however, premise that many of the observations here collected together are well known already, and are only embodied in my communication for the purpose of rendering it more complete.

Before proceeding any further, I may also remark that in the difficult task of grouping the elementary bodies, I have been guided more by chemical characteristics than by physical appearances, and have therefore taken no notice of the ordinary distinction between metals and non-metals. The numbers which I have attached to the various groups are merely for the purpose of reference, and have no further significance whatever. For the sake of perspicuity, I have employed the old equivalent numbers, these atomic weights being, with one or two exceptions, taken from the eighth edition of

• 2 ON RELATIONS AMONG THE EQUIVALENTS

'Fownes' Manual' The following are among the most striking relations observed on comparing the equivalents of analogous elements (In order to avoid the frequent repetition of the word "equivalent," I have generally used the names of the different elements as representing their equivalent numbers thus, when I say that zinc is the mean of magnesium and cadmium, I intend to imply that the equivalent of zinc is the mean of those of magnesium and cadmium, and so on, throughout the paper) —

Group I Metals of the alkalies —Lithium, 7, sodium, 23, potassium, 39, rubidium, 85, cæsium, 123, thallium, 204

The relation among the equivalents of this group (see *Chemical News*, January 10, 1863) may perhaps be most simply stated as follows —

$$\begin{aligned}
 1 \text{ of lithium} + 1 \text{ of potassium} &= 2 \text{ of sodium} \\
 1 \text{ } ", \quad + 2 \text{ } ", &= 1 \text{ of rubidium} \\
 1 \text{ } ", \quad + 3 \text{ } ", &= 1 \text{ of cæsium} \\
 1 \text{ } ", \quad + 4 \text{ } ", &= 163, \text{ the equivalent of a metal} \\
 &\quad \text{not yet discovered} \\
 1 \text{ } ", \quad + 5 \text{ } ", &= 1 \text{ of thallium}
 \end{aligned}$$

Group II Metals of the alkaline earths —Magnesium, 12, calcium, 20, strontium, 43 8, barium, 68 5

In this group, strontium is the mean of calcium and barium

Group III Metals of the earths —Beryllium, 6 9, aluminium, 13 7, zirconium, 33 6, cerium, 47, lanthanum, 47, didymium, 48, thorium, 59 6

Aluminium equals two of beryllium, or one-third of the sum of beryllium and zirconium. (Aluminium also is one-half of manganese, which, with iron and chromium, forms sesquioxides, isomorphous with alumina)

$$\begin{aligned}
 1 \text{ of zirconium} + 1 \text{ of aluminium} &= 1 \text{ of cerium} \\
 1 \text{ } ", \quad + 2 \text{ } ", &= 1 \text{ of thorium}
 \end{aligned}$$

Lanthanum and didymium are identical with cerium, or nearly so

Group IV Metals whose protoxides are isomorphous with magnesia —Magnesium, 12, chromium, 26 7, man-

ganese, 27.6, iron, 28, cobalt, 29.5, nickel, 29.5, copper, 31.7, zinc, 32.6, cadmium, 56

Between magnesium and cadmium, the extremities of this group, zinc is the mean. Cobalt and nickel are identical. Between cobalt and zinc, copper is the mean. Iron is one-half of cadmium. Between iron and chromium, manganese is the mean.

Group V. Fluorine, 19, chlorine, 35.5, bromine, 80, iodine, 127

In this group bromine is the mean between chlorine and iodine.

Group VI. Oxygen, 8, sulphur, 16, selenium, 39.5, tellurium, 64.2

In this group selenium is the mean between sulphur and tellurium.

Group VII. Nitrogen, 14, phosphorus, 31, arsenic, 75, osmium, 99.6, antimony, 120.3, bismuth, 213

In this group arsenic is the mean between phosphorus and antimony.

Osmium approaches the mean of arsenic and antimony, and is also almost exactly half the difference between nitrogen and bismuth, the two extremities of this group, thus $\frac{213 - 14}{2} = 99.5$

Bismuth equals 1 of antimony + 3 of phosphorus; thus, $120.3 + 93 = 213.3$.

Group VIII. Carbon, 6, silicon, 14.20, titanium, 25, tin, .58

In this group the difference between tin and titanium is nearly three times as great as that between titanium and silicon.

Group IX. Molybdenum, 46, vanadium, 68.6; tungsten, 92, tantalum, 184.

In this group vanadium is the mean between molybdenum and tungsten.

Tungsten equals 2 of molybdenum, and tantalum equals 4 of molybdenum.

Group X. Rhodium, 52.2, ruthenium, 52.2; palladium, 53.3, platinum, 98.7, iridium, 99.

• 4 ON RELATIONS AMONG THE EQUIVALENTS

In this group the first three are identical, or nearly so, and are rather more than half of the other two (I may mention, by the way, that platinum is rather more than the half of gold, thus $98\frac{7}{8} \times 2 = 197\frac{4}{8}$, gold being 197)

Group XI Mercury, 100, lead, 103 7, silver, 108
Lead is here the mean of the other two

If we deduct the member of a group having the lowest equivalent from that immediately above it, we frequently observe that the numbers thus obtained bear a simple relation to each other, as in the following examples :—

Member of Group having lowest Equivalent.	One immediately above the preceding	Difference
Magnesium 12	Calcium 20	8
Oxygen 8	Sulphur 16	8
Carbon 6	Silicon 14 2	8 2
Lithium 7	Sodium 23	16
Fluorine 19	Chlorine 35 5	16 5
Nitrogen 14	Phosphorus 31	17

A similar relation, though not quite so obvious as the above, may be shown by deducting the lowest member of a triad from the highest. The numbers thus obtained in the different triads correspond to a great extent. (By a triad I understand a group of three analogous elements, the equivalent of one of which is the mean of the other two) Of this relation I append a few examples —

Lowest Term of Triad	Highest Term of Triad	Difference
Lithium 7	Potassium 39	32
Magnesium 12	Cadmium 56	44
Molybdenum 46	Tungsten 92	46
Sulphur 16	Tellurium 64 2	48 2
Calcium 20	Barium 68 5	48 5
Phosphorus 31	Antimony 120 3	89 3
Chlorine 35 5	Iodine 127	91 5

RELATIONS BETWEEN EQUIVALENTS

5

In the relation previously pointed out the difference between the lowest member of a group and the next above it was either 8, or $8 \times 2 = 16$, and in the first of these triads the difference is $8 \times 4 = 32$, in the next four it approaches $8 \times 6 = 48$, and in the two last triads it is nearly twice as great

The difference between the highest member of the platinum group, viz mium, 99, and the lowest, rhodium, 52 2, is 46 8, a number which approximates very closely to those obtained in some of the above triads, and it therefore appears possible that the platinum metals are the extremities of a triad, the central term or mean of which is at present unknown

I am, &c,

J A R N

P S — With the view of economising space I have omitted most of the calculations, which, however, are very simple, and can be verified in a moment by the reader. The equivalents thus obtained by calculation will be found to approximate to those procured by experiment, as closely as can be expected in such cases

I also freely admit that some of the relations above pointed out are more apparent than real, others, I trust, will prove of a more durable and satisfactory description

From the 'Chemical News,' vol x p. 59, July 30, 1864

RELATIONS BETWEEN EQUIVALENTS.

TO THE EDITOR

SIR,—In your impression of the 2nd inst., a correspondent, under the name of "Studiosus," has called attention to the existence of a law to the effect "that the atomic

RELATIONS BETWEEN EQUIVALENTS

weights of the elementary bodies are, with few exceptions, either exactly or very nearly multiples of eight."

Now, in a letter "On Relations among the Equivalents," which was signed with my initials, and inserted in the *Chemical News* of February 7, 1863, I called attention to the numerical differences between the equivalents of certain allied elements, and showed that such differences were generally multiples of eight, as in the following examples —

Member of a Group having lowest Equivalent	One immediately above the preceding	Difference	
		H = 1 •	O = 1
Magnesium 24	Calcium 40	16	1
Oxygen 16	Sulphur 32	16	1
Lithium 7	Sodium 23	16	1
Carbon 12	Silicon 28	16	1
Fluorine 19	Chlorine 35 5	16 5	1 031
Nitrogen 14	Phosphorus 31	17	1 062
Lowest Term of Triad		Highest Term of Triad	
Lithium 7	Potassium 39	32	2
Magnesium 24	Cadmium 112	88	5 5
Molybdenum 96	Tungsten 184	88	5 5
Phosphorus 31	Antimony 122	91	5 687
Chlorine 35 5	Iodine 127	91 5	5 718
Potassium 39	Cæsium 133	94	5 875
Sulphur 32	Tellurium 129	97	6 062
Calcium 40	Barium 137	97	6 062

In the last of the above columns the difference is given referred to 16, the equivalent of oxygen, as unity, and it will be seen that, generally speaking, the equivalent of oxygen is the unit of these differences, just as the equivalent of hydrogen, in "Prout's law," is the unit of the atomic weights. Exceptions there are, however, in both cases, which render it necessary to take one-half or one-quarter of the equivalent of oxygen in the one case,

and of hydrogen in the other, in order to represent all the numbers obtained as multiples by a whole number of the given standard.

Now, if the law of "Studiosus" had any real existence, the above facts would resolve themselves into particular cases of its application. For if "the atomic weights are multiples of eight," any differences between them must also be divisible by eight.

We have here the symbols and the atomic weights of sixty-one elements, placed in their numerical order, and in the third column is the difference between each atomic weight and the one immediately preceding it —

II	I		Ca	40	I	Ce	92	2	V	137	0
L ₁	7	6	T ₁	50	10	La	92	0	Ta	138	I
G	9	2	Cr	52	5	D ₁	96	4	W	184	46
B	11	2	Mn	55	2	Mo	96	0	Nb	195	11
C	12	I	Fe	56	I	Ro	104	8	Au	196	I
N	14	2	Co	58	5	Ru	104	0	Pt	197	I
O	16	2	Ni	58	5	Pd	106	5	Ir	197	0
F ₁	19	3	Cu	63	5	Ag	108	1	Os	199	2
Na	23	4	Y	64	0	Cd	112	5	Hg	200	I
Mg	24	I	Zn	65	I	Sn	118	6	Tl	203	3
Al	27	5	As	75	10	U	120	2	Pb	207	4
S _i	28	0	Se	79	5	Sb	122	2	B _i	210	3
P	31	3	Br	80	0	I	127	5	Th	238	28
S	32	I	Rb	85	5	Te	129	2			
Cl	35	5	Sr	87	5	Cs	133	4			
K	39	3	Zr	89	5	Ba	137	4			

Now, it will be observed that in all the above differences the number eight occurs but once, and we never meet with a multiple of eight, whereas if the law of "Studiosus" were true, the equivalents of the elements, in whatever order they might be placed, should, when not identically the same, differ either by eight or by some multiple of eight in every case.

While upon the subject of "relations among the equivalents," I may observe that the most important of these may be seen at a glance in the following table —

RELATIONS BETWEEN EQUIVALENTS

			Triad			
			Lowest Term	Mean.	Highest Term	
I		L ₁ 7	+17 = Mg 24	Zn 65	Cd 112	
II		B 11				Au 196
III		C 12	+16 = Si 28		Sn 118	
IV		N 14	+17 = P 31	As 75	Sb 122	+88=Bi 210
V		O 16	+16 = S 32	Se 79 5	Te 129	+70=Os 199
VI		F 19	+16 5=Cl 35 5	Br 80	I 127	
VII	L ₁ 7	+16=Na 23	+16 = K 39	Rb 85	Cs 133	+70=Tl 203
VIII	L ₁ 7	+17=Mg 24	+16 = Ca 40	Sr 87 5	Ba 137	+70=Pb 207
IX			Mo 96	V 137	W 184	
X			Pd 106 5		Pt 197	

This table is by no means so perfect as it might be, in fact I have some by me of a more complete character, but as the position to be occupied by the various elements is open to considerable controversy, the above only is given as containing little more than those elementary groups the existence of which is almost universally acknowledged

I now subjoin a few explanatory remarks on the different groups contained in the above table, the number attached to each group being merely for the purpose of reference

Group II. Boron is here classed with gold, both these elements being triatomic, although the latter is sometimes monatomic.

Group III Silicon and tin stand to each other as the extremities of a triad. Titanium is usually classed along with them, and occupies a position intermediate between silicon and the central term or mean of the triad, which is at present wanting, thus $\frac{Si\ 28 + Sn\ 118}{2}$

= 73, mean of triad, and $\frac{Si\ 28 + \text{mean of triad } 73}{2} = 50.5$, the eq of Ti being 50

Group IV The equivalent of antimony is nearly the mean of those of phosphorus and bismuth, thus,
 $\frac{31 + 210}{2} = 120 \frac{1}{2}$, the eq. of Sb being 122

Group VII The relations which M. Dumas has pointed out between the members of this group are well known, a slight alteration must be made, owing to the atomic weight of cæsium having been raised. The relations, then, will be thus —

$$\begin{array}{lll} \text{Li} + \text{K} = 2\text{Na}, \text{or in figures, } 7 + 39 = 46 \\ \text{Li} + 2\text{K} = \text{Rb} & " & 7 + 78 = 85 \\ 2\text{Li} + 3\text{K} = \text{Cs} & " & 14 + 117 = 131 \\ \text{Li} + 5\text{K} = \text{Tl} & " & 7 + 195 = 202 \\ \bullet 3\text{Li} + 5\text{K} = 2\text{Ag} & " & 21 + 195 = 216 \end{array}$$

The equivalent of silver is thus connected with those of the alkali metals. It may also, which amounts to the same thing, be viewed as made up of the equivalents of sodium and rubidium, thus, $23 + 85 = 108$. It is likewise nearly the mean between rubidium and cæsium, thus, $\frac{85 + 133}{2} = 109$

Group VIII If lithium may be considered as connected with this group as well as with the foregoing (and by some chemists its oxide is viewed as a connecting link between the alkalies and the alkaline earths), we may perform the same calculations in this group that M. Dumas has done in the preceding, thus,

$$\begin{array}{lll} \text{Li} + \text{Ca} = 2\text{Mg}, \text{or in figures, } 7 + 40 = 47 \\ \text{Li} + 2\text{Ca} = \text{Sr} & " & 7 + 80 = 87 \\ 2\text{Li} + 3\text{Ca} = \text{Ba} & " & 14 + 120 = 134 \\ \text{Li} + 5\text{Ca} = \text{Pb} & " & 7 + 200 = 207 \end{array}$$

Again, there are two triads in the group of alkali metals, one which has been long known, viz. lithium, sodium, and potassium, and the other, which was pointed out by Mr. C. W. Quin, in the *Chemical News* of November 9, 1861, viz. potassium, rubidium, and cæsium.

Potassium is thus the highest term of one triad and the lowest term of another

In like manner, if we include lithium, we shall have among the metals of the alkaline earths two triads, the first comprising lithium, magnesium, and calcium, and the second calcium, strontium, and barium, calcium standing at the top of one triad and at the bottom of the other

The element lead occupies a position in relation to the metals of the alkaline earths similar to that filled by thallium in the group of alkali metals Osmium appears to play a similar part in the sulphur group, and bismuth in the phosphorus group The analogous term in the chlorine group is not yet known

Thallium, in its physical properties, bears some resemblance to lead, and it frequently happens that similar terms taken from different groups, such as oxygen and nitrogen, or sulphur and phosphorus, bear more physical resemblance to each other than they do to the members of the groups to which, for chemical reasons, we are compelled to assign them

It will be observed that the difference between the equivalents of tellurium and osmium, caesium and thallium, and barium and lead respectively is the same in each case, viz 70

Group X. Palladium and platinum appear to be the extremities of a triad, the mean of which is unknown

So frequently are relations to be met with among the equivalents of allied elements, that we may almost predict that the next equivalent determined, that of indium, for instance, will be found to bear a simple relation to those of the group to which it will be assigned

In conclusion, I may mention that the equivalents I have adopted in this letter were taken from the highly interesting and important paper by Professor Williamson, lately published in the Journal of the Chemical Society.

I am, &c,

July 12, 1864.

JOHN A. R. NEWLANDS.

From the 'Chemical News,' vol x p 94, Aug 20, 1864

ON RELATIONS AMONG THE EQUIVALENTS

TO THE EDITOR

SIR,—In addition to the facts stated in my late communication, may I be permitted to observe that if the elements are arranged in the order of their equivalents, calling hydrogen 1, lithium 2, glucinum 3, boron 4, and so on (a separate number being attached to each element having a distinct equivalent of its own, and where two elements happen to have the same equivalent, both being designated by the same number), it will be observed that elements having consecutive numbers frequently either belong to the same group or occupy similar positions in different groups, as in the following examples —

Group	a	No	6	No	P	13	No	As	26	No	Sb	40	No	Bi	54
"	b	O	7	S	14		Se	27		Te	42		Os	50	
"	c	F1	8	C1	15		Br	28	I	41		—	—		
"	d	Na	9	K	16	Rb	29	Cs	43	Tl	52				
"	e	Mg	10	Ca	17	Sr	30	Ea	44	Pb	53				

Here the difference between the number of the lowest member of a group and that immediately above it is 7; in other words, the eighth element starting from a given one is a kind of repetition of the first, like the eighth note of an octave in music. The differences between the numbers of the other members of a group are frequently twice as great, thus in the nitrogen group, between N and P there are seven elements, between P and As, 13; between As and Sb, 14, and between Sb and Bi, 14.

In conclusion, I may remark that just as we have

several examples of the apparent existence of triads, the extremities of which are known, whilst their centres are wanting (such as the metals of the platinum group, which may be conceived to be the extremities of three distinct triads, and perhaps also silver and gold may be related to each other in this manner), so we may look upon certain of the elements, e g Mn, Fe, Co, Ni, and Cu, as the centres of triads, the extremes of which are at present unknown, or, perhaps, in some instances only unrecognised

I am, &c,

August 8, 1864.

JOHN A R NEWLANDS

From the '*Chemical News*,' vol x p 95, Aug. 20, 1864

EQUIVALENT OF INDIUM.

TO THE EDITOR

SIR,—In reply to "Inquirer," who asks me to give him some idea of the equivalent of indium, I am afraid that our knowledge of this metal is too imperfect to enable us to give a satisfactory answer to such a question

Professor Roscoe has stated (*Chemical News*, June 25, 1864) that indium "in its chemical relations resembles zinc, with which it is associated in nature," and taking this statement as the best existing basis on which to build our notions regarding its equivalent, we should expect to find that the atomic weight of indium bears some simple relation to those of the zinc group, including under that term magnesium, zinc, cadmium, and, perhaps, mercury. The equivalent of indium, then, may prove to be identical, or nearly so, with those of zinc or cadmium. I leave magnesium out of the question, as it is not likely that indium, from its known properties, has an equivalent lower than 50. It is also just possible that indium may occupy a position in the zinc group

similar to that of thallium among the alkali metals, in which case the equivalent of indium would be 182, or thereabouts.

I am, &c.,

August 15, 1864.

JOHN A. R. NEWLANDS.

From the 'Chemical News,' vol x. p 240, Nov 12, 1864

ON THE EQUIVALENT OF INDIUM.

TO THE EDITOR

SIR.—From the equivalent of indium given in your last impression (*viz* 463 4, O = 100, or 74 14, O = 16), it seems probable that that metal is the mean of a triad consisting of silicon, indium, and tin, or perhaps, of another triad composed of aluminium, indium, and uranium.

If we regard indium as belonging to the same group as zinc, it will form one of a series of elements having consecutive equivalents, including Cr, Mn, Fe, Co, Ni, Cu, Zn, and In; the equivalent of zinc being the mean of those of iron and indium.

We must, however, wait for further details of the properties of this newly discovered element, and especially of its atomicity, before it can be safely assigned to any particular group.

It will be seen that the equivalent of indium is next in numerical order to that of zinc, and but slightly below that of arsenic, and we have already observed that "elements having consecutive equivalents frequently either belong to the same group or occupy similar positions in different groups."

I am, &c.,

Nov. 8, 1864.

JOHN A. R. NEWLANDS.

From the 'Chemical News,' vol xii p 83, Aug 18, 1865

ON THE LAW OF OCTAVES

TO THE EDITOR

SIR,—With your permission, I would again call attention to a fact pointed out in a communication of mine, inserted in the *Chemical News* for August 20, 1864. If the elements are arranged in the order of their equivalents, with a few slight transpositions, as in the accompanying table, it will be observed that elements belonging to the same group usually appear on the same horizontal line

No	No.	No.	No.	No.	No.	No.	No.	No.	No.	No.	No.
H 1 F	8	Cl 15	Co & Ni 22	Br 29	Pd 36	I 42	Pt & Ir 50				
Li 2 Na	9	K 16	Cu 23	Rb 30	Ag 37	Cs 44	Tl 53				
G 3 Mg	10	Ca 17	Zn 25	Sr 31	Cd 38	Ba & V 45	Pb 54				
Bo 4 Al	11	Cr 19	V 24	Ce & La 33	U 40	Ta 46	Th 56				
C 5 Si	12	Ti 18	In 26	Zr 32	Sn 39	W 47	Hg 52				
N 6 P	13	Mn 20	As 27	Dl & Mo 34	Sb 41	Nb 48	Br 55				
O 7 S	14	Fe 21	Se 28	Ro & Ru 35	Te 43	Au 49	Os 51				

NOTE.—Where two elements happen to have the same equivalent, both are designated by the same number

It will also be seen that the numbers of analogous elements generally differ either by 7 or by some multiple of seven, in other words, members of the same group stand to each other in the same relation as the extremities of one or more octaves in music. Thus, in the nitrogen group, between nitrogen and phosphorus there are 7 elements, between phosphorus and arsenic, 14, between arsenic and antimony, 14, and lastly, between antimony and bismuth, 14 also

This peculiar relationship I propose to provisionally term the "Law of Octaves"

I am, &c,

August 8, 1865

JOHN A R NEWLANDS

NUMERICAL RELATIONS AMONG EQUIVALENTS 15•

From the 'Chemical News,' vol xii p 94, Aug 25, 1865

ON THE CAUSE OF NUMERICAL RELATIONS AMONG THE EQUIVALENTS
TO THE EDITOR

SIR,—By way of addition to my last letter, I will, with your permission, endeavour to show that all the numerical relations among the equivalents pointed out by M Dumas and others, including the well-known triads, are merely arithmetical results flowing from the existence of the "law of octaves," taken in connection with the fact of the equivalents forming a series of numbers approaching to the natural order, as may be observed by an inspection of the following table —

Symbol	No	Eq	Eq — No	Symbol	No	Eq	Eq — No
H	1	1	1	Br	29	80	2 758
Li	2	7	3 5	Rb	30	85	2 833
G	3	9	3	Sr	31	87 5	2 823
Bo	4	11	2 75	Zr	32	89 5	2 797
C	5	12	2 4	Ce	33	92	2 788
N	6	14	2 333	D ₁	34	96	2 824
O	7	16	2 266	D ₂	35	104	2 971
F	8	19	2 375	Pd	36	106 5	2 958
Na	9	23	2 555	Ag	37	108	2 919
Mg	10	24	2 4	Cd	38	112	2 947
Al	11	27 5	2 5	Sn	39	118	3 026
Si	12	28	2 333	U	40	120	3
P	13	31	2 385	Sb	41	122	2 975
S	14	32	2 286	I	42	127	3 024
Cl	15	35 5	2 367	Te	43	129	3
K	16	39	2 437	Cs	44	133	3 023
Ca	17	40	2 353	Ba	45	137	3 044
Ti	18	50	2 778	Ta	46	138	3
Cr	19	52 5	2 763	W	47	184	3 915
Mn	20	55	2 75	Nb	48	195	4 062
Fe	21	56	2 667	Au	49	196	4
Co	22	58 5	2 659	Pt	50	197	3 94
Cu	23	63 5	2 761	O ₃	51	199	3 902
Yt	24	64	2 667	Hg	52	200	3 846
Zn	25	65	2 6	Tl	53	203	3 83
In	26	72	2 769	Pb	54	207	3 833
As	27	75	2 778	Bi	55	210	3 818
Se	28	79 5	2 839	T _h	56	238	4 25

16 NUMERICAL RELATIONS AMONG EQUIVALENTS

In this table the first column of figures gives the numbers of the elements, the second, their equivalents, and the third, the product obtained by dividing the equivalent of an element by its number. It will be seen that the number of an element is nearly equal to its equivalent divided by a certain sum, which varies, however, as we ascend the scale, thus —

From 4 to 17, the No = Eq — 2 5
From 18 to 34, the No = Eq — 2 75
From 35 to 46, the No = Eq — 3
From 47 to 56, the No = Eq — 4

Now, as the equivalents correspond more or less closely in their rate of increase to the numbers of the elements, anything that is true of the latter must, with a certain amount of latitude, be true of the former also, and, therefore, if the number of one element is the mean of those of two others (whether belonging to the same group or not), its equivalent will also be the mean of their equivalents.

Thus the number of T₁, 18, is the mean of those of F, 8, and Se, 28, and the equivalent of T₁ = 50 is also the mean of those of F = 19 and Se = 79 5, thus —

$$\frac{19 + 79.5}{2} = 49.25$$

This is only one example of many that I might adduce of elements, whether analogous or not, possessing intermediate numbers, and also intermediate equivalents.

Now, in conformity with the "law of octaves," elements belonging to the same group generally have numbers differing by seven or by some multiple of seven,—that is to say, if we begin with the lowest member of a group, calling it 1, the succeeding members will have the numbers 8, 15, 22, 29, 36, &c., respectively.

But 8 is the mean between 1 and 15, 15 is the mean between 8 and 22, 22 is the mean between 15 and 29, &c., and, therefore, as an arithmetical result of the "law of octaves," the number of an element is often the exact

mean of those of two others belonging to the same group, and consequently its equivalent also approximates to the mean of their equivalents

The real triad exists in the numbers of analogous elements, as a consequence of their differing by some multiple of a regularly recurring number, viz 7. The triad of M. Dumas is only an approximation to the former, and is due to the partial concordance between the equivalents of the elements and their respective numbers.

A similar train of reasoning will explain why it is that on deducting the equivalent of the lowest member of a group from that immediately above it we obtain a constant number (about 16). For we find that if, instead of taking elements of the same group (that is, elements whose numbers differ by 7), we perform a similar calculation with elements whose numbers differ by 8 or by 9, &c, we obtain in each case numbers quite as constant as in the above. The difference of about 16 merely expresses the average difference for an interval of seven elements in the lower part of the scale of equivalents.

The above remarks are merely offered as an attempt to indicate, in a general manner, the mode in which the existence of arithmetical relations among the equivalents may, at any rate, be partially explained.

I am, &c,

August 15, 1865

JOHN A R NEWLANDS

From the 'Chemical News,' vol xiii. p 113, Mar 9, 1866

EXTRACT FROM REPORT OF MEETING OF THE
CHEMICAL SOCIETY, MARCII 1, 1866 PROFESSOR
A W. WILLIAMSON IN THE CHAIR

Mr John A R Newlands read a paper entitled "The Law of Octaves, and the Causes of Numerical Relations among the Atomic Weights" The author claims the

discovery of a law according to which the elements analogous in their properties exhibit peculiar relationships, similar to those subsisting in music between a note and its octave. Starting from the atomic weights on Cannizzaro's system, the author arranges the known elements in order of succession, beginning with the lowest atomic weight (hydrogen) and ending with thorium (= 231 5), placing, however, nickel and cobalt, platinum and iridium, cerium and lanthanum, &c., in positions of absolute equality or in the same line. The fifty-six elements so arranged are said to form the compass of eight octaves, and the author finds that chlorine, bromine, iodine, and fluorine are thus brought into the same line, or occupy corresponding places in his scale. Nitrogen and phosphorus, oxygen and sulphur, &c., are also considered as forming true octaves. The author's supposition will be exemplified in Table II, shown to the meeting, and here subjoined —

TABLE II.—ELEMENTS ARRANGED IN OCTAVES

No	No	No	No	No	No	No	No	No	No
H 1	F 8	Cl 15	Co & Ni 22	Br 29	Pd 36	I 42	Pt & Ir 50		
Li 2	Na 9	K 16	Cu 23	Rb 30	Ag 37	Cs 44	Os 51		
G 3	Mg 10	Ca 17	Zn 24	Sr 31	Cd 38	Ba & V 45	Hg 52		
Bo 4	Al 11	Cr 19	Y 25	Ce & La 33	U 40	Ta 46	Tl 53		
C 5	Si 12	Ti 18	In 26	Zr 32	Sn 39	W 47	Pb 54		
N 6	P 13	Mn 20	As 27	Dl & Mo 34	Sb 41	Nb 48	Bi 55		
O 7	S 14	Fe 21	Se 28	Ro & Ru 35	Te 43	Au 49	Th 56		

Dr Gladstone made objection on the score of its having been assumed that no elements remain to be discovered. The last few years had brought forth thallium, indium, caesium, and rubidium, and now the finding of one more would throw out the whole system. The speaker believed there was as close an analogy subsisting between the metals named in the last vertical column as in any of the elements standing on the same horizontal line.

Professor G. F. Foster humorously inquired of Mr

Newlands whether he had ever examined the elements according to the order of their initial letters? For he believed that any arrangement would present occasional coincidences, but he condemned one which placed so far apart manganese and chromium, or iron from nickel and cobalt.

Mr Newlands said that he had tried several other schemes before arriving at that now proposed. One founded upon the specific gravity of the elements had altogether failed, and no relation could be worked out of the atomic weights under any other system than that of Cannizzaro.

From the 'Chemical News,' vol xiii p 130, Mai 16, 1866

ON THE "LAW OF OCTAVES."

TO THE EDITOR.

SIR,—Will you allow me to make a few remarks in reply to the objections which were offered to my paper, read at the meeting of the Chemical Society on the 1st inst?

The rule followed by the elements when arranged and numbered off, in the order of their atomic weights, was expressed as follows—"The numbers of analogous elements, when not consecutive, differ by 7, or by some multiple of 7." The clause "when not consecutive" was introduced for the purpose of embracing certain analogous elements whose atomic weights are consecutive, e g the series containing chromium No 19, manganese No. 20, iron No 21, nickel and cobalt No. 22, copper No 23, and zinc No. 24.

Now, it appears to be difficult to construct any arrangement founded upon numerical data, which could bring the above-named elements into closer connection than the one which I have adopted; yet it has been condemned on the score of its placing "so far apart manga-

nese and chromium, or iron from nickel and cobalt" I readily grant "that any arrangement may present occasional coincidences," but, at the same time, take leave to observe that the coincidences which I have pointed out are the rule, and not the exception I have endeavoured to describe relations actually subsisting among the atomic weights of the elements at present known, but am far from thinking that the discovery of new elements (or the revision of the atomic weights of those already known) will upset, for any length of time, the existence of a simple relation among the elements, when arranged in the order of their atomic weights

The fact that such a simple relation exists now, affords a strong presumptive proof that it will always continue to exist, even should hundreds of new elements be discovered. For, although the difference in the numbers of analogous elements might, in that case, be altered from 7, or a multiple of 7, to 8, 9, 10, 20, or any conceivable figure, the existence of a simple relation among the numbers of analogous elements would be none the less evident

As a proof, however, that new discoveries are not very likely to destroy such relationship, I may mention that when the existence of the "law of octaves" was first pointed out (*Chemical News*, August 20, 1864), the difference between the numbers of P and As was 13 instead of 14, as between As and Sb, and also between Sb and Bi Since then, by the determination of the atomic weight of indium, the difference of the numbers of P and As has been made to be 14, as in the other cases adduced

I am, &c,

March 12, 1866.

JOHN A. R. NEWLANDS

APPENDIX

The following notes, &c, have been published since the appearance of M Mendelejeff's statements regarding the "periodic law"

From the 'Chemical News,' vol. xxv p 252, May 24, 1872

RELATIONS BETWEEN THE ATOMIC
WEIGHTS OF CANNIZZARO.

TO THE EDITOR

SIR,—As several papers have recently appeared both in this country and on the Continent, on the subject of "Relations between the Atomic Weights of Cannizzaro," may I be permitted to remind your readers that most of these relations were pointed out in a paper written by myself, and published in the *Chemical News* for July 30, 1864 (vol x p 59). In a subsequent paper, published in the *Chemical News* for August 20, 1864 (vol x p 94), I showed that the elements belonging to the same group stood to each other in a relation similar to that between the extremes of one or more octaves in music. In the *Chemical News* for August 18 and 25, 1865 (vol xii pp 83 and 94), I discussed the whole question, and on March 1, 1866, read a paper on the subject before the Chemical Society, when I showed that it was only with the atomic weights of Cannizzaro that such extremely simple relationship could be observed, thereby constituting an independent argument in favour of this system of atomic weights.

As a former not unfrequent writer in your Journal, may I request the insertion of the above few lines to vindicate my priority in this matter?

I am, &c,

May 21, 1872.

JOHN A. R. NEWLANDS

From the 'Chemical News,' vol. xxvi. p 19, July 12, 1872

ON A RELATION BETWEEN THE CHEMICAL GROUPING
OF CERTAIN ELEMENTS AND THE QUANTITIES
IN WHICH THEY EXIST UPON THE EARTH'S
SURFACE

BY JOHN A. R. NEWLANDS

If a list be made of the fourteen principal elements which occur on the earth's surface (including the ocean and the atmosphere) in the largest quantities, which are also most widely distributed, and which appear essential to vegetable or animal life, it will be observed that they comprise two representatives of each of the chief chemical groups. Thus we have :—

- 1 Hydrogen and chlorine
- 2 Sodium and potassium
- 3 Magnesium and calcium.
- 4 Aluminium and iron
- 5 Carbon and silicon
- 6 Nitrogen and phosphorus
- 7 Oxygen and sulphur

Hydrogen and chlorine are here classed together on account of their mutual replaceability, with but a slight change of properties, in many chemical compounds, such as trichloracetic acid, &c. The position, too, of hydrogen in the list of elements, when arranged in the order of atomic weights, indicates that it is really the lowest member of the chlorine group

*From the 'Chemical News,' vol. xxvii p 318, June 27,
1873*

EXTRACT FROM REPORT OF MEETING OF CHEMICAL
SOCIETY, JUNE 19, 1873. DR ODLING, PRESIDENT,
IN THE CHAIR.

The following paper, a "Note on Relations among the Atomic Weights," by J. A. R. Newlands, was then read by the author

In the June number of the Journal of the Chemical Society is a paper by L Meyer, "On the Systemisation of Organic Chemistry," in which reference is made to M Mendeleeff as having shown that certain properties of the elements appear "as a regular periodical function of the atomic weight, if the elements are arranged in the natural system, or according to the numerical values of their atomic weights." Now, in a paper read before this Society on March 1, 1866, I showed that, when "the elements were arranged in the order of their atomic weights, a simple relation existed between them, those belonging to the same group standing to each other in a relation similar to that between the extremes of one or more octaves in music." I had also previously published the same statement in the *Chemical News*, vol x p 94, and on other occasions. As my paper was not printed in the Journal of the Chemical Society, and therefore a question of priority may arise, I have to request, as a simple matter of justice, the insertion of this brief note in the Society's Journal.

The President said that the reason why Mr Newlands' paper on this subject in 1866 had not been published by the Society was that they had made it a rule not to publish papers of a purely theoretical nature, since it was likely to lead to correspondence of a controversial character.

*From the 'Chemical News,' vol xxxii p 21, July 16,
1875.*

ON RELATIONS AMONG THE ATOMIC WEIGHTS OF THE ELEMENTS WHEN ARRANGED IN THEIR NATURAL ORDER.

BY JOHN A R NEWLANDS.

It is a singular circumstance that handbooks of chemistry which contain tables of various data, such as boiling-points, melting-points, specific gravities, latent

APPENDIX.

heat, specific heat, conducting powers for heat and electricity, &c, in the natural order, should in reference to the atomic weights of the elements, give no similar table, but merely contain an alphabetical arrangement

The principal object of the present paper is to call attention to this striking omission, which will doubtless be soon remedied by the introduction into treatises on chemistry, of a table of the atomic weights of the elements in their natural order, in addition to the usual convenient alphabetical arrangement

I now offer a table of this description ; the different columns of the table give as follows —1st, the ordinal number, 2nd, the symbol, 3rd, the atomic weight, and 4th, the difference between each atomic weight and that preceding it All the atomic weights except that of thallium, and also five marked as doubtful, viz those of yttrium, didymium, cerium, erbium, and lanthanum, are taken from 'Fownes' Chemistry,' 11th edition, 1873

TABLE I.—ELEMENTS IN ORDER OF ATOMIC WEIGHT

No	Symb	At. Wt.	Diff	No	Symb	At. Wt.	Diff
I	H	1		15	Cl	35.5	3.5
2	Li	7	6	16	K	39.1	3.6
3	Be	9.4	2.4	17	Ca	40	0.9
4	B	11	1.6	18	Ti	50	10
5	C	12	1	19	V	51.2	1.2
6	N	14	2	20	Cr	52.2	1
7	O	16	2	21	Mn	55	2.8
8	F	19	3	22	Fe	56	1
9	Na	23	4	23	Ni	58.8	2.8
10	Mg	24	1	24	Co	58.8	0
11	Al	27.4	3.4	25	Cu	63.4	4.6
12	Si	28	0.6	26	Zn	65.2	1.8
13	P	31	3	27	As	75	9.8
14	S	32	1	28	Se	79.4	4.4

TABLE I—ELEMENTS IN ORDER OF ATOMIC WEIGHT—*continued*

No	Symb	At Wt.	Diff	No	Symb	At Wt	Diff
29	Br	80	0 6	47	Ba	137	4
30	Rb	85 4	5 4	48	D ₁	138 (?)	1
31	Sr	87 6	2 2	49	Ce	140 (?)	2
32	Y	88 (?)	0 4	50	Er	178 (?)	38
33	Zr	89 6	1 6	51	La	180 (?)	2
34	Nb	94	4 4	52	Ta	182	2
35	Mo	96	2	53	W	184	2
36	Rh	104 4	8 4	54	Au	197	13
37	Ru	104 4	0	55	Pt	197 4	0 4
38	Pd	106 6	2 2	56	Ir	198	0 6
39	Ag	108	1 4	57	Os	199 2	1 2
40	Cd	112	4	58	Hg	200	0 8
41	In	113 4	1 4	59	Tl	203 6	3 6
42	Sn	118	4 6	60	Pb	207	3 4
43	Sb	122	4	61	Bi	210	3
44	I	127	5	62	Th	235	25
45	Te	128	1	63	U	240	5
46	Cs	133	5				

On carefully examining this table many interesting facts may be observed, and a few of these will now be briefly indicated. If we start with the fifth element we find that it and all the following elements up to and including No 17, are elements of great importance from their being widely diffused in the earth, the ocean, or the atmosphere, forming a large proportion of the earth's crust, and being essential to animal and vegetable life. Their very names recall the constituents most frequently mentioned in analyses of soils, waters, &c, as carbon, nitrogen, oxygen, fluorine, sodium, magnesium, aluminium, silicon, phosphorus, sulphur, chlorine, potassium, and calcium. If to these we add hydrogen and iron

such a list will include all the most important elements. If we omit fluorine, which is perhaps not so important as the rest, the list will comprise two representatives of each of the seven principal groups of elements, thus (see *Chemical News*, vol xxvi p 19) —

Monads .. .	Sodium and potassium
Dyads	Magnesium and calcium
Triads	Aluminium and iron
Tetrads	Carbon and silicon
Triads (or pentads)	Nitrogen and phosphorus
Dyads (or hexads)	Oxygen and sulphur
Monads (or heptads)	Hydrogen and chlorine

Another remarkable circumstance to which I first called attention in the *Chemical News*, vol x p 94, August 20, 1864, is the fact of a simple relation existing between all the known elements, when arranged in the natural order of their atomic weights. This fact may be perhaps most simply stated in the following manner — “Elements belonging to the same group stand to each other in a relation similar to that between the extremes of one or more octaves in music.” Thus, if we commence counting at lithium, calling it 1, sodium will be 8, and potassium 15, and so on. To save the trouble of counting in each individual case, and also to render the relationship obvious at a glance, it is convenient to adopt a horizontal arrangement, as in Table II

In this table the unoccupied spaces may be filled up by elements at present undiscovered, or even by known elements whose atomic weights have not yet been accurately determined. Although the position occupied by certain of the elements is open to dispute, this table will yet be found to give a good general idea of the chief chemical groups, whilst preserving the natural order of the atomic weights.

The quantivalence of the elements on the different horizontal lines is usually as follows —

Line *a* Monads
,, *b*. Dyads
,, *c*. Triads
,, *d*. Tetrads.

Line *e* Triads (or pentads)
,, *f* Dyads (or hexads)
,, *g* Monads (or heptads).

There are, however, several exceptions to this rule. It frequently happens that the atomic weights of allied elements differ by about 16, or some other multiple of 8, as in the following cases —

Lithium	$7 + 16 =$	Sodium	23
Sodium	$23 + 16 =$	Potassium	39
Magnesium	$24 + 16 =$	Calcium	40
Carbon	$12 + 16 =$	Silicon	28
Oxygen	$16 + 16 =$	Sulphur	32

Other examples of the same fact may be found in papers by the author in the *Chemical News*, vol vii. p. 70, Feb 7, 1863, and vol x p 59, July 30, 1864.

If the atomic weights of the elements really followed the strictly natural order, they would coincide with their ordinal numbers, provided, of course, that the atomic weight chosen as the unit was the true unit, and not some multiple or fraction of the true unit.

Now, granting that the eighth element reckoning from a given one, such as potassium from sodium, is the next member of the same group, their atomic weights should, if following the natural order, differ by 7, just as their ordinal numbers differ by 7, whereas the actual difference is 16 1, so that the atomic weights are equal to the natural numbers multiplied by $2 \cdot 3$, for $7 \times 2 \cdot 3 = 16 \frac{1}{2}$.

If, therefore, we divide all the atomic weights by $2 \cdot 3$, or, what amounts to the same thing, if we make a table of the atomic weights taking that of sodium as 10, the atomic weights so obtained will be found to approach pretty closely to the natural order, especially when we compare the differences between elements in such parts of the list as are probably more complete than the others.

In Table III. such a list is given, and although no one would wish to abandon for most purposes the ordinary atomic weights founded upon hydrogen as unity, still it is both interesting and instructive to regard such familiar data from a new point of view.

APPENDIX.

TABLE III.—ELEMENTS IN ORDER OF ATOMIC WEIGHT, TAKING THE ATOMIC WEIGHT OF SODIUM AS 10

No	Symb	At Wt	No	Symb	At Wt
1	H	0 435	33	Zr	38 96
2	Li	3 04	34	Nb	40 87
3	Be	4 09	35	Mo	41 74
4	B	4 80	36	Rh	45 39
5	C	5 22	37	Ru	45 39
6	N	6 09	38	Pd	46 35
7	O	6 96	39	Ag	46 96
8	F	8 26	40	Cd	48 70
9	Na	10 00	41	In	49 30
10	Mg	10 43	42	Sn	51 30
11	Al	11 91	43	Sb	53 04
12	Si	12 20	44	I	55 22
13	P	13 48	45	Te	55 65
14	S	13 91	46	Cs	57 83
15	Cl	15 43	47	Ba	59 57
16	K	17 00	48	D ₁	60 00 (?)
17	Ca	17 39	49	Ce	60 87 (?)
18	Ti	21 74	50	Er	77 39 (?)
19	V	22 26	51	La	78 26 (?)
20	Cr	22 70	52	Ta	79 13
21	Mn	23 91	53	W	80 00
22	Fe	24 35	54	Au	85 65
23	Ni	25 57	55	Pt	85 83
24	Co	25 57	56	Ir	86 09
25	Cu	27 57	57	Os	86 61
26	Zn	28 35	58	Hg	86 96
27	As	32 61	59	Tl	88 52
28	Se	34 52	60	Pb	90 00
29	Br	34 78	61	Bi	91 30
30	Rb	37 13	62	Th	102 17
31	Sr	38 09	63	U	104 35
32	Y	38 26 (?)			

June 18, 1875

From the 'Chemical News,' vol. 37, p 255, June 21, 1878

ON RELATIONS AMONG THE ATOMIC WEIGHTS OF THE ELEMENTS

BY JOHN A R NEWLANDS

Besides the relations among the atomic weights of the elements when arranged in their natural order which are now comparatively well known in connection with the periodic law, there are others of considerable interest, some of which will be briefly alluded to in the present communication.

In Table I four separate scales of atomic weights are given, the first row of figures being the atomic weights taking hydrogen = 1, the second row, taking sodium = 10, the third, taking chlorine = 15, nearly, and the fourth, taking carbon = 5.

TABLE I

Symbol	At Wt	At Wt + 2 3, or Na = 10	At Wt - 2 37, or Cl = 15 nearly	At Wt + 2 4, or C = 5
H	1 0	0 435	0 422	0 417
Li	7 0	3 04	2 95	2 92
Be	9 4	4 09	3 97	3 92
B	11 0	4 80	4 64	4 58
C	12 0	5 22	5 06	5 00
N	14 0	6 09	5 91	5 83
O	16 0	6 96	6 75	6 67
F	19 0	8 26	8 02	7 92
Na	23 0	10 00	9 70	9 58
Mg	24 0	10 43	10 13	10 00
Al	27 4	11 91	11 56	11 42
Si	28 0	12 20	11 81	11 67
P	31 0	13 48	13 08	12 92
S	32 0	13 91	13 50	13 33
Cl	35 5	15 43	14 98	14 79
K	39 1	17 00	16 50	16 29
Ca	40 0	17 39	16 88	16 67
Ti	50 0	21 74	21 09	20 83
V	51 2	22 26	21 60	21 33
Cr	52 2	22 70	22 03	21 75

APPENDIX

TABLE I—*continued*

Symbol	At Wt	At Wt - 2/3, or Na = 10	At. Wt τ^2 37, or Cl = 15 nearly	At. Wt + 2/3, or C = 5
Mn	55.0	23.91	23.21	22.92
Fe	56.0	24.35	23.63	23.33
Ni	58.8	25.57	24.81	24.50
Co	58.8	25.57	24.81	24.50
Cu	63.4	27.57	26.75	26.42
Zn	65.2	28.35	27.51	27.17
Ga	69.9	30.39	29.49	29.12
As	75.0	32.61	31.65	31.25
Se	79.4	34.52	33.50	33.08
Br	80.0	34.78	33.76	33.33
Rb	85.4	37.13	36.03	35.58
Si	87.6	38.09	36.96	36.50
Y	88.0 (?)	38.26	37.13	36.67
Zr	89.6	38.96	37.81	37.33
Nb	94.0	40.87	39.66	39.17
Mo	96.0	41.74	40.51	40.00
Rh	104.4	45.39	44.05	43.50
Ru	104.4	45.39	44.05	43.50
Pd	106.6	46.35	44.98	44.42
Ag	108.0	46.96	45.57	45.00
Cd	112.0	48.70	47.26	46.67
In	113.4	49.30	47.85	47.25
Sn	118.0	51.30	49.79	49.17
Sb	122.0	53.04	51.48	50.83
I	127.0	55.22	53.59	52.92
Te	128.0	55.65	54.01	53.33
Cs	133.0	57.83	56.12	55.42
Ba	137.0	59.57	57.81	57.08
D ₁	138.0 (?)	60.00	58.23	57.50
Ce	140.0 (?)	60.87	59.07	58.33
Er	178.0 (?)	77.39	75.11	74.17
La	180.0 (?)	78.26	75.95	75.00
Ta	182.0	79.13	76.79	75.83
W	184.0	80.00	77.64	76.67
Au	197.0	85.65	83.12	82.08
Pt	197.4	85.83	83.29	82.25
Ir	198.0	86.09	83.54	82.50
Os	199.2	86.61	84.05	83.00
Hg	200.0	86.96	84.39	83.33
Tl	203.6	88.52	85.91	84.83
Pb	207.0	90.00	87.34	86.25
B ₁	210.0	91.30	88.61	87.50
Th	235.0	102.17	99.16	97.92
U	240.0	104.35	101.27	100.00

Starting with the ordinary atomic weights, the sum total of those of the known elements is 6227 9, and this sum divided by the number of elements in the table, viz 64, gives an average atomic weight of 97 31 for each element, when hydrogen is taken as unity

The atomic weights at present known do not correspond to the natural order, but appear to be a multiple of the latter, so that any calculation which may be made with a multiple of the ordinal numbers may also be made, though somewhat roughly, with the atomic weights

In Table II the elements are arranged in sevens, the atomic weight of sodium being taken as 10. The atomic weights given in this table approach pretty closely to the ordinal numbers, and if the ordinal numbers are considered as forming a straight line, the atomic weights will form a curved line, crossing and re-crossing the straight line at certain intervals, but not deviating widely therefrom. The average atomic weight in this table is 42 31, and the average ordinal number 42 36

All our views upon the subject of the ordinal numbers to be attached to various elements are liable to be corrected by the light of future experience. There may be elements having atomic weights as much above uranium as uranium is above hydrogen, and, on the other hand, there may be elements having atomic weights as much below hydrogen as hydrogen is below uranium. In the latter case, such an element would almost escape detection by gravimetric analysis, though it might considerably influence the character of the compounds into which it entered

But though there is no fixed limit to either the maximum or minimum atomic weight which may belong to unknown elements, such as those above alluded to, it is interesting to observe how, by simply dividing the ordinary scale of atomic weights of known elements by one and the same number, we obtain figures almost identical with the ordinal numbers

This agreement is perhaps more evident in Table III, where the elements are arranged in sevens and tens, the atomic weights being divided by 2.37, or that of chlorine being taken as 15, nearly

May 25, 1878

I now subjoin a few brief notes on certain questions connected with the atomic weights.

1 Are the atomic weights invariable? This question must most probably be answered in the affirmative. If the atomic weight of an element varies, such variation is most likely very slight, otherwise the simple relation between the atomic weights of the elements when arranged in their natural order would be liable to be disturbed.

2 Possibility of one element being contained in another. Admitting that each element has an invariable atomic weight, and also that the combining weight of a compound is the sum of those of its constituents, it would follow that elements of higher atomic weight (should they prove to be really compounds) might contain those of lower atomic weight, but not the reverse.

3. If we view all matter as really composed of various modifications of one elementary substance, consisting of physical atoms, we may regard the atomic weight of each element as expressing the relative number of physical atoms contained in the chemical atom. The same number of physical atoms differently arranged might form two or more distinct elements which might then be regarded as isomeric. Perhaps cobalt and nickel are thus related.

4. With reference to Prout's law, it has been shown that though it is not true that all the atomic weights are multiples of the atomic weight of hydrogen, it is nevertheless the case that the number of elements whose atomic weights approach within experimental errors to

exact multiples of hydrogen is far greater than it should be on the theory of probabilities

5 It sometimes happens that the atomic weight of one element when doubled gives a number identical, or nearly so, with the atomic weight of another element, as in the following cases —

Li 7	$\times 2 = 14$ N
C 12	$\times 2 = 24$ Mg
N 14	$\times 2 = 28$ Si
O 16	$\times 2 = 32$ S
Al 27 4	$\times 2 = 54$ 8, or Mn 55, nearly
Si 28	$\times 2 = 56$ Fe
Ca 40	$\times 2 = 80$ Br
Cr 52 2	$\times 2 = 104$ 4 Rh and Ru
Fe 56	$\times 2 = 112$ Cd
Ni and Co 58 8	$\times 2 = 117$ 6, or Sn 118, nearly
Cu 63 4	$\times 2 = 126$ 8, or I 127, nearly

In most of these cases there is very little resemblance between the first and second element Oxygen and sulphur, however, belong to the same chemical group, and certain compounds of manganese resemble those of aluminium. In the case of Li 7, the atomic weight occurs doubled—firstly, as N 14, secondly, as Si 28, thirdly, as Fe 56, fourthly, as Cd 112. Almost the only resemblance, however, between these five elements is that some of the ferrous salts are isomorphous with those of cadmium.

6. It frequently happens that out of three elements having common properties, the atomic weight of one approaches the mean of the other two, as in the well-known triplet-groups, formerly called triads. Thus, we have—

Lower element.	Mean	Higher element
Li 7 ..	Na 23 ..	K 39'1
Mg 24 ..	Cd 112 ..	Hg 200

Generally, however, the central term differs from the exact mean to a greater extent than can be attributed to experimental errors. There are several instances where the atomic weight of one element is almost exactly the

APPENDIX.

mean of the atomic weights of two elements with which it has little or no connection. Thus—

Lower element.	Mean	Higher element
H 1	C 12	Na 23
H 1	O 16	P 31
H 1	Si 28	Mn 55
C 12	N 14	O 16
N 14	Na 23	S 32
O 16	Mg 24	S 32
O 16	Si 28	Cl 40

7 Two atomic weights taken from the lower part of the series when added together frequently equal the atomic weight of some other element, though no general rule appears to be applicable to such cases

Sometimes, though rarely, an atomic weight added to the next following in numerical order, equals an atomic weight further on in the series, thus—

$$B\ 11 + C\ 12 = Na\ 23.$$

There are also cases in which an atomic weight added to the next but one in numerical order, equals an atomic weight further on in the series, thus—

$$\begin{aligned} C\ 12 + O\ 16 &= Si\ 28, \text{ and} \\ O\ 16 + Na\ 23 &= 39, \text{ or } K\ 39\ 1, \text{ nearly} \end{aligned}$$

The following table contains the atomic weight of each element from H 1 to Cl 35 5, added to the next but two in numerical order, and it will be observed that atomic weights higher in the series are, in this way, not unfrequently obtained

H 1	+ B 11	= C 12
Li 7	+ C 12	= F 19
Be 9 4 + N 14	= 23 4	
B 11 + O 16	= 27	
C 12 + F 19	= 1' 31	
N 14 + Na 23	= 37	
O 16 + Mg 24	= Ca 40	
F 19 + Al 27 4	= 46 4	
Na 23 + Si 28	= 51, or V 51 2, nearly	
Mg 24 + P 31	= Mn 55	
Al 27 4 + S 32	= 59 4	
Si 28 + Cl 35 5	= 63 5, or Cu 63 4, nearly	
P 31 + K 39 1	= 70 1, or Ga 69 9, nearly	
S 32 + Mg 24	= 72	
Cl 35 5 + Sc 44	= 79 5	

In like manner, by adding two atomic weights taken in numerical order, but separated by some definite interval, atomic weights higher in the series may not unfrequently be obtained

8 Taking the three lowest known atomic weights, those of H 1, Li 7, and Be 9 4, many of the higher atomic weights may be arithmetically derived from them by various combinations, thus—

B 11	= Li + 4 H
C 12	= B + H
N 14	= 2 Li
O 16	= N + 2 H
F 19	= Li + C
Na 23	= B + C, or Li + O
Mg 24	= 2 C
Al 27 4	= Li + Be + B
Si 28	= 2 N
P 31	= C + F
S 32	= 2 O
Cl 35 5	= Be + C + N, nearly
K 39 1	= O + Na nearly, or Li + S nearly
Ca 40	= O + Mg
Sc 44	= C + S

9 If we take a certain number of elements whose atomic weights may be supposed to be consecutive, say the first 28 elements on the list, and arrange them in two columns, the first column of half these elements being in the order of atomic weight, and the second half being in inverse order, then on adding each member of the first column to the corresponding member of the second column, a number is obtained which should be identical in every case provided that the atomic weights corresponded either to the natural order of numbers, or to some multiple of such order. As a matter of fact, the numbers thus obtained are by no means uniform, but vary within considerable limits, thus—

H 1	+ Ga 69 9	= 70 9
Li 7	+ Zn 65	= 72 2
Be 9 4	+ Cu 63 4	= 72 8
B 11	+ Co 58 8	= 69 8
C 12	+ Ni 58 8	= 70 8
N 14	+ Fe 56	= 70 0
O 16	+ Mn 55	= 71 0
F 19	+ Cl 52 2	= 71 2

APPENDIX

Na 23	+	V 51	2	= 74 2
Mg 24	+	Ti 50		= 74 0
Al 27	4	+	Sc 44	= 71 4
Si 28		+	Ca 40	= 68 0
P 31		+	K 39 1	= 70 1
S 32		+	Cl 35 5	= 67 5

10 It has already been stated, p. 19, that "no simple relation could be worked out of the atomic weights under any other system than that of Cannizzaro," and if we attempt to introduce various equivalents of one and the same element into the table, they seem out of place, as do also the combining weights of quasi-elements, such as ammonium, or cyanogen

11 If any data, such as specific heats or vapour densities, should prove ultimately to be, without exception, either directly or inversely as the atomic weights, a list of the elements arranged according to such data would, of course, also show a periodic law

12 Although all the elements yet discovered appear to take their places in accordance with the periodic law, it is quite conceivable that various series of elements may exist not very simply related to each other

13 Among the bodies which have fallen on the earth from outer space, no element has hitherto been detected different from those known to exist upon the earth's surface The evidence of the spectroscope also shows the presence of terrestrial elements in various celestial bodies Looking, however, at the densities of the various planets, it might be thought that elements of a lighter or, in some cases, of a heavier kind than those at present known might enter into their composition In the 'Handbook of Descriptive Astronomy,' by Geo F. Chambers, 3rd ed 1877, the densities of the planets, &c., are given as follows, taking water as unity —

Mercury	7 03	Sun	1 43
Venus	5 23	Moon	3 57
Earth	5 67		
Mars	2 93		
Jupiter	1 23		
Saturn	0 68		
Uranus	0 99		
Neptune	0 96		

Again, on considering the difference between the density of the earth and that of the earth's crust, which is much lighter, it might be thought that elements of higher specific gravity are contained in the interior of the earth

Various explanations may, however, be given to account for these great differences in density without assuming the presence of large quantities of elements of either a lighter or heavier kind than those already known to science

Any communications on the subject of this work may be addressed to the author, at the laboratory, 9, Mincing Lane, London, E C.

As evidence of the opinion of various writers on the subject of the Periodic Law, the following may be quoted —

M Mendelejeff (*Chemical News*, vol xliii p 15) — "It is possible that Newlands has prior to me enunciated something similar to the periodic law, but even this cannot be said of H L Meyer"

Dr Odling, Lecture on Gallium, before the British Association in 1877 — "Mr Newlands was the first chemist to arrange the elements in such a seriation that new ones might be predicted to exist where certain gaps are observed in the seriation of atomic weights." — *Pharmaceutical Journal*, August 25, 1877, p 144

'Fownes' Chemistry,' vol 1, 12th ed., 1877, p 265 — "This relation of the elementary bodies, which is called the 'periodic law,' was first pointed out by Newlands in 1864, and afterwards developed by Odling and Mendelejeff"

Miller's 'Elements of Chemistry,' part II, 6th ed., 1878, p 974 — "Periodic law of Newlands and Mendelejeff" "This periodic law was first pointed out by Newlands in 1864."

Roscoe and Schorlemmer's 'Chemistry,' vol II, part II, 1879, p 506 — "The first attempt to point out that the

properties of the elements varied periodically, was made by Newlands in 1863" "The law of periodicity was afterwards further developed by Meyer and Mendeleeff"

'Watts' Dictionary,' vol viii, 1879, 3rd Supplement, part 1, p 729 — "The idea of a periodic relation between the atomic weights of the elementary bodies and their quantivalence and other properties, developed by Mendeleeff in the manner already described (2nd Supplement, 462), was first suggested by J R Newlands in 1864"

Dr T Carnelley, *Philosophical Magazine*, vol viii 5th series, 1879, p 305 — "It was not, however, till within the last fifteen years that these relations were first traced in a systematic manner, and it is to Newlands, and especially to Mendeleeff, that we owe a new field of research and a new and powerful method of attacking chemical problems. The importance of the work of Newlands and Mendeleeff cannot be easily overrated. The principle proposed independently by each of them will serve in the future, and has done to some extent already, to indicate those directions in which research is most needed, and in which there is most promise of interesting results. The application of this principle will also enable us to make predictions of phenomena still unknown, and will at the same time prevent many fruitless researches. It is and will be, in fact, for some time to come, the finger-post of chemical science."

Page 306 — "In 1864, Newlands made the first great step in advance, which advance was increased and placed on a firmer basis by Mendeleeff in 1869"

Dr Tilden, 'Chemical Philosophy,' 2nd ed, 1880, p 246 — "In the year 1866 a very curious observation was made by Mr Newlands to the effect that when the elements are arranged in a continuous series in the order of their atomic weights, commencing with hydrogen, there is at equal intervals in the series a recurrence of the same or similar general characters, both physical and chemical. This periodic revival of characteristics occurs, with a few exceptions, at about every eighth member of

the series, as will presently be shown. This discovery has been elaborately studied by Mendelejeff and Lothar Meyer, and that which has long been vaguely recognised is now fully established, namely, that the properties of the elements stand in a definite relation to their atomic weights”

Sir John Lubbock's Address to the British Association, in 1881 (*Chemical News*, vol xliv p 120) — “A periodicity in the atomic weights of elements belonging to the same class had been pointed out by Newlands about four years before the publication of Mendelejeff's memoir”

Mr Thos Bayley, ‘Proc Royal Irish Academy,’ 2nd ser, vol iii p 793, June 1883 — “The law, originated by Newlands, and called by him the law of octaves, and subsequently developed by Mendelejeff and L Meyer under the name of the periodic law”

Dr Gladstone's Address to the Chemical Section of the British Association, 1883 — “But this is not the largest generalisation in regard to the peculiarities of these atomic weights. Newlands showed that, by arranging the numbers in their order, the octaves presented remarkable similarities, and, on the same principle, Mendelejeff constructed his well-known table”

BOOKS RELATING
TO
APPLIED SCIENCE
PUBLISHED BY
E. & F. N. SPON,
LONDON 16, CHARING CROSS
NEW YORK 35, MURRAY STREET

A Pocket-Book for Chemists, Chemical Manufacturers, Metallurgists, Dyers, Distillers, Brewers, Sugar Refiners, Photographers, Students, etc., etc. By THOMAS BAYLEY, Assoc R C Sc Ireland, Analytical and Consulting Chemist and Assayer Third edition, with additions, 437 pp, royal 32mo, roan, gilt edges, 5s

SYNOPSIS OF CONTENTS

Atomic Weights and Factors—Useful Data—Chemical Calculations—Rules for Indirect Analysis—Weights and Measures—Thermometers and Barometers—Chemical Physics—Boiling Points, etc.—Solubility of Substances—Methods of Obtaining Specific Gravity—Conversion of Hydrometers—Strength of Solutions by Specific Gravity—Analysis—Gas Analysis—Water Analysis—Qualitative Analysis and Reactions—Volumetric Analysis—Manipulation—Mineralogy—Assaying—Alcohol—Beer—Sugar—Miscellaneous Technological matter relating to Potash, Soda, Sulphuric Acid, Chlorine, Tar Products, Petroleum, Milk, Tallow, Photography, Prices, Wages, Appendix, etc., etc.

The Mechanician. A Treatise on the Construction and Manipulation of Tools, for the use and instruction of Young Engineers and Scientific Amateurs, comprising the Arts of Blacksmithing and Forging, the Construction and Manufacture of Hand Tools, and the various Methods of Using and Grinding them, the Construction of Machine Tools, and how to work them, Machine Fitting and Erection, description of Hand and Machine Processes, Turning and Screw Cutting, principles of Constructing and details of Making and Erecting Steam Engines, and the various details of setting out work, etc., etc. By CAMERON KNIGHT, Engineer Containing 1147 illustrations, and 397 pages of letter press. Third edition, 4to, cloth, 18s.

On Designing Belt Gearing. By E J COWLING
WELCH, Mem Inst Mech Engineers, Author of 'Designing Valve
Gearing', Fcap 8vo, sewed, 6d

*A Handbook of Formulae, Tables, and Memoranda,
for Architectural Surveyors and others engaged in Building* By J T
HURST, C E Thirteenth edition, royal 32mo, roan, 5s

"It is no disparagement to the many excellent publications we refer to, to say that in our opinion this little pocket-book of Hurst's is the very best of them all, without any exception. It would be useless to attempt a recapitulation of the contents, for it appears to contain almost everything that anyone connected with building could require, and, best of all, made up in a compact form for carrying in the pocket, measuring only 5 in by 3 in, and about $\frac{1}{4}$ in thick, in a limp cover. We congratulate the author on the success of his laborious and practically compiled little book, which has received unqualified and deserved praise from every professional person to whom we have shown it"—*The Dublin Builder*

The Cabinet Maker, being a Collection of the most
approved designs in the Mediæval, Louis-Seize, and Old English styles,
for the use of Cabinet Makers, Carvers, &c By R CHARLES 96 plates,
folio, half-bound, 10s 6d

Quantity Surveying By J. LEANING. With 42 illustrations, crown 8vo, cloth, 9s

CONTENTS

A complete Explanation of the London Practice	Schedule of Prices
General Instructions	Form of Schedule of Prices
Order of Taking Off	Analysis of Schedule of Prices
Modes of Measurement of the various Trades	Adjustment of Accounts.
Use and Waste	Form of a Bill of Variations
Ventilation and Warming	Remarks on Specifications
Credits, with various Examples of Treatment	Prices and Valuation of Work, with Examples and Remarks upon each Trade
Abbreviations	The Law as it affects Quantity Surveyors, with Law Reports
Squaring the Dimensions	Taking Off after the Old Method
Abstracting, with Examples in illustration of each Trade	Northern Practice
Billing	The General Statement of the Methods recommended by the Manchester Society of Architects for taking Quantities.
Examples of Preambles to each Trade	Examples of Collection,
Form for a Bill of Quantities	Examples of "Taking Off" in each Trade
Do Bill of Credits	Remarks on the Past and Present Methods of Estimating
Do Bill for Alternative Estimate	
Restorations and Repairs, and Form of Bill	
Variations before Acceptance of Tender	
Errors in a Builder's Estimate	

*A Practical Treatise on Heat, as applied to the
Useful Arts*, for the Use of Engineers, Architects, &c By THOMAS
BOX. With 14 plates Third edition, crown 8vo, cloth, 2s 6d

*A Descriptive Treatise on Mathematical Drawing
Instruments* their construction, uses, qualities, selection, preservation,
and suggestions for improvements, with hints upon Drawing and Colouring
By W F STANLEY, M R I Fifth edition, with numerous illustrations,
crown 8vo, cloth, 5s

Spons' Architects' and Builders' Pocket-Book of Prices

and Memoranda Edited by W YOUNG, Architect Royal 32mo, roan,
4s 6d, or cloth, red edges, 3s 6d Published annually Eleventh edition
Now ready

Long-Span Railway Bridges, comprising Investigations of the Comparative Theoretical and Practical Advantages of the various adopted or proposed Type Systems of Construction, with numerous Formulae and Tables giving the weight of Iron or Steel required in Bridges from 300 feet to the limiting Spans, to which are added similar Investigations and Tables relating to Short span Railway Bridges Second and revised edition By B BAKER, Assoc Inst C E Plates, crown 8vo, cloth, 5s

Elementary Theory and Calculation of Iron Bridges and Roofs By AUGUST RITTER, Ph D, Professor at the Polytechnic School at Aix la-Chapelle Translated from the third German edition, by H R SANKEY, Capt R.E With 500 illustrations, 8vo, cloth, 15s

The Builder's Clerk a Guide to the Management of a Builder's Business By THOMAS BALES Fcap 8vo, cloth, 1s 6d

The Elementary Principles of Carpentry By THOMAS TREDGOLD Revised from the original edition, and partly re-written, by JOHN THOMAS HURST Contained in 517 pages of letter-press, and illustrated with 48 plates and 150 wood engravings Third edition, crown 8vo, cloth, 18s

Section I On the Equality and Distribution of Forces—Section II Resistance of Timber—Section III Construction of Floors—Section IV Construction of Roofs—Section V Construction of Domes and Cupolas—Section VI Construction of Partition—Section VII Scaffolds, Staging, and Ganties—Section VIII Construction of Centres for Bridges—Section IX Cofferdams, Shoring, and Strutting—Section X Wooden Bridges and Viaducts—Section XI Joints, Straps, and other Fastenings—Section XII Timber

Our Factories, Workshops, and Warehouses, their Sanitary and Fire-Resisting Arrangements By B H THWAITE, Assoc Mem Inst C E With 183 wood engravings, crown 8vo, cloth, 9s

Gold Its Occurrence and Extraction, embracing the Geographical and Geological Distribution and the Mineralogical Characters of Gold bearing rocks, the peculiar features and modes of Working Shallow Placers, Rivers, and Deep Leads, Hydraulicing, the Reduction and Separation of Auriferous Quartz, the treatment of complex Auriferous ores containing other metals, a Bibliography of the subject and a Glossary of Technical and Foreign Terms By ALFRED G LOCK, F R G S With numerous illustrations and maps, 1250 pp, super-royal 8vo, cloth, 2l 12s 6d

4 CATALOGUE OF SCIENTIFIC BOOKS

Progressive Lessons in Applied Science. By EDWARD SANG, F R S E Crown 8vo, cloth, each Part, 3s

Part 1 Geometry on Paper—Part 2 Solidity, Weight, and Pressure—Part 3 Trigonometry, Vision, and Surveying Instruments

A Practical Treatise on Coal Mining. By GEORGE G ANDRÉ, F G S, Assoc Inst C E, Member of the Society of Engineers With 82 lithographic plates 2 vols, royal 4to, cloth, 3*l* 1*s*

Sugar Growing and Refining a Comprehensive Treatise on the Culture of Sugar-yielding Plants, and the Manufacture, Refining, and Analysis of Cane, Beet, Maple, Milk, Palm, Sorghum, and Starch Sugars, with copious statistics of their production and commerce, and a chapter on the distillation of Rum By CHARLES G WARNFORD LOCK, F L S, &c, and G W WIGNER and R H HARLAND, FF C S, FF I C With 205 illustrations, 8vo, cloth, 3*s*

~~Spons' Information for Colonial Engineers~~ Edited by J T HURST Demy 8vo, sewed

No 1, Ceylon By ABRAHAM DEANE, C E 2*s* 6*d*

CONTENTS

Introductory Remarks—Natural Productions—Architecture and Engineering—Topography, Trade, and Natural History—Principal Stations—Weights and Measures, etc, etc

No 2 Southern Africa, including the Cape Colony, Natal, and the Dutch Republics By HENRY HALL, F R G S, F R C I With Map 3*s* 6*d*

CONTENTS

General Description of South Africa—Physical Geography with reference to Engineering Operations—Notes on Labour and Material in Cape Colony—Geological Notes on Rock Formations in South Africa—Engineering Instruments for Use in South Africa—Principal Public Works in Cape Colony Railways, Mountain Roads and Passes, Harbour Works, Bridges, Gas Works, Irrigation and Water Supply, Lighthouses, Drainage and Sanitary Engineering, Public Buildings, Mines—Table of Woods in South Africa—Animals used for Draught Purposes—Statistical Notes—Table of Distances—Rates of Carriage, etc

No 3 India By F C DANVERS, Assoc Inst C E With Map 4*s* 6*d*

CONTENTS

Physical Geography of India—Building Materials—Roads—Railways—Bridges—Irrigation—River Works—Harbours—Lighthouse Buildings—Native Labour—The Principal Tribes of India—Money—Weights and Measures—Glossary of Indian Terms, etc

• *4 A Practical Treatise on Casting and Founding,* including descriptions of the modern machinery employed in the art By N. E SPRETSON, Engineer Third edition, with 82 plates drawn to scale, 4*l* 2 pp, demy 8vo, cloth, 1*s*

Gas Works their Arrangement, Construction, Plant, and Machinery By F COLVER, M Inst C E With 31 folding plates, 8vo, cloth, 24s.

The Clerk of Works a Vade-Mecum for all engaged in the Superintendence of Building Operations By G G HOSKINS, F R I B A Third edition, fcap 8vo, cloth, 1s 6d

Tropical Agriculture, or, the Culture, Preparation, Commerce, and Consumption of the Principal Products of the Vegetable Kingdom, as furnishing Food, Clothing, Medicine, etc., and in their relation to the Arts and Manufactures, forming a practical treatise and Handbook of Reference for the Colonist, Manufacturer, Merchant, and Consumer, on the Cultivation, Preparation for Shipment, and Commercial Value, etc., of the various Substances obtained from Trees and Plants entering into the Husbandry of Tropical and Sub-Tropical Regions By P L SIMMONDS Second edition, revised and improved, 515 pages, 8vo, cloth, 17s

American Foundry Practice Treating of Loam, Dry Sand, and Green Sand Moulding, and containing a Practical Treatise upon the Management of Cupolas, and the Melting of Iron By J D WEST Practical Iron Moulder and Foundry Foreman Second edition, with numerous illustrations, crown 8vo, cloth, 10s 6d

The Maintenance of Macadamised Roads By T. CODRINGTON, M I C E, F G S, General Superintendent of County Roads for South Wales 8vo, cloth, 6s

Hydraulic Steam and Hand Power Lifting and Pressing Machinery By FRDERICK COLVER, M Inst C E, M Inst M E. With 73 plates, 8vo, cloth, 18s

Pumps and Pumping Machinery By F COLVER, M I C E, M I M E With 23 folding plates, 8vo, cloth, 12s 6d

The Municipal and Sanitary Engineer's Handbook By H PERCY BOULNOIS, Mem Inst C E, Borough Engineer, Portsmouth With numerous illustrations, demy 8vo, cloth, 12s 6d

CONTENTS

The Appointment and Duties of the Town Surveyor—Traffic—Macadamised Roadways—Steam Rolling—Road Metal and Breaking—Pitched Pavements—Asphalt—Wood Pavement—Footpaths—Kerbs and Gutters—Street Naming and Numbering—Street Lighting—Sewerage—Ventilation of Sewers—Disposal of Sewage—House Drainage—Disinfection—Gas and Water Companies, &c—Breaking up Streets—Improvement of Private Streets—Borrowing Powers—Artizans and Labourers' Dwellings—Public Conveniences—Scavenging, including Street Cleansing—Watering and the Removing of Snow—Planting Street Trees—Deposit of Plans—Dangerous Buildings—Hoardings—Obstruction—Improving Street Lines—Calle Openings—Public Pleasure Ground—Cemeteries—Mortuaries—Cattle and Ordinary Markets—Public Slaughter-houses, &c—Giving numerous Forms of Notices, Specifications, and General Information upon these and other subjects of great importance to Municipal Engineers and others engaged in Sanitary Work.

CATALOGUE OF SCIENTIFIC BOOKS

Tables of the Principal Speeds occurring in Mechanical Engineering, expressed in metres in a second By P KEERAYELF, Chief Mechanic of the Obouchoff Steel Works, St Petersburg, translated by SERGIUS KERN, M E Fcap 8vo, sewed, 6d

Spons' Dictionary of Engineering, Civil, Mechanical, Military, and Naval, with technical terms in French, German, Italian, and Spanish, 3100 pp, and nearly 8000 engravings, in super royal 8vo, in 8 divisions, 5*l* 8*s* Complete in 3 vols, cloth, 5*l* 5*s* Bound in superior manner, half morocco, top edge gilt, 3 vols, 6*l* 1*s*

See page 15

A Treatise on the Origin, Progress, Prevention, and Cure of Dry Rot in Timber, with Remarks on the Means of Preserving Wood from Destruction by Sea-Worms, Beetles, Ants, etc By THOMAS ALLEN BRITTON, late Surveyor to the Metropolitan Board of Works, etc, etc With 10 plates, crown 8vo, cloth, 7*s* 6*d*

Metrical Tables. By G L MOLESWORTH, M.I.C E
32mo; cloth, 1*s* 6*d*

CONTENTS

General—Linear Measures—Square Measures—Cubic Measures—Measures of Capacity—Weights—Combinations—Thermometers

Elements of Construction for Electro-Magnets By Count TH DU MONCEL, Mem de l'Institut de France Translated from the French by C J WHARTON Crown 8vo, cloth, 4*s* 6*d*

Electro-Telegraphy By FREDERICK S BEECHLEY,
Telegraph Engineer A Book for Beginners Illustrated Fcap 8vo, sewed, 6*d*

Handrailing by the Square Cut. By JOIN JONES,
Staircase Builder Fourth edition, with seven plates, 8vo, cloth, 3*s* 6*d*

Handrailing by the Square Cut By JOIN JONES,
Staircase Builder Part Second, with eight plates, 8vo, cloth, 3*s* 6*d*

Practical Electrical Units Popularly Explained, with numerous illustrations and Remarks By JAMES SWINBURNE, late of J W Swan and Co, Paris, late of Brush-Swan Electric Light Company, U S A 18mo, cloth, 1*s* 6*d*

Philippe Reis, Inventor of the Telephone A Biographical Sketch With Documentary Testimony, Translations of the Original Papers of the Inventor, &c By SILVANUS P THOMPSON, B A, Dr Sc, Professor of Experimental Physics in University College, Bristol With illustrations, 8vo, cloth, 7*s* 6*d*

*A Pocket-Book of Useful Formulae and Memoranda
for Civil and Mechanical Engineers* By GUILFORD L MOLESWORTH,
Mem Inst C E, Consulting Engineer to the Government of India for
State Railways With numerous illustrations, 744 pp Twenty-first
edition, revised and enlarged, 32mo, roan, 6s

SYNOPSIS OF CONTENTS.

Surveying, Levelling, etc—Strength and Weight of Materials—Earthwork, Brickwork, Masonry, Arches, etc.—Struts, Columns, Beams, and Trusses—Flooring, Roofing, and Roof Trusses—Girders, Bridges, etc—Railways and Roads—Hydraulic Formulae—Canals, Sewers, Waterworks, Docks—Irrigation and Breakwaters—Gas, Ventilation, and Warming—Heat, Light, Colour, and Sound—Gravity Centres, Forces, and Powers—Millwork, Teeth of Wheels Shafting, etc—Workshop Recipes—Sundry Machinery—Animal Power—Steam and the Steam Engine—Water power, Water wheels, Turbines, etc—Wind and Windmills—Steam Navigation, Ship Building, Tonnage, etc—Gunnery, Projectiles, etc—Weights, Measures, and Money—Trigonometry, Conic Sections, and Curves—Telegraphy—Mensuration—Tables of Areas and Circumference, and Arcs of Circles—Logarithms, Square and Cube Roots, Powers—Reciprocals, etc—Useful Numbers—Differential and Integral Calculus—Algebraic Signs—Telegraphic Construction and Formulae

Spons' Tables and Memoranda for Engineers,
selected and arranged by J T HURST, C E, Author of 'Architectural Surveyors' Handbook,' 'Hurst's Tredgold's Carpentry,' etc 1st edition, 64mo, roan, gilt edges, 1s, or in cloth case, 1s 6d

This work is printed in a pearl type, and is so small, measuring only 2*1*/₂ in by 1*1*/₂ in by $\frac{1}{8}$ in thick, that it may be easily carried in the waistcoat pocket

"It is certainly an extremely rare thing for a reviewer to be called upon to notice a volume measuring but 2*1*/₂ in by 1*1*/₂ in, yet these dimensions faithfully represent the size of the handy little book before us. The volume—which contains 128 printed pages, besides a few blank pages for memoranda—is, in fact, a true pocket book, adapted for being carried in the waistcoat pocket, and containing a far greater amount and variety of information than most people would imagine could be compressed into so small a space. The little volume has been compiled with considerable care and judgment, and we can cordially recommend it to our readers as a useful little pocket companion"—Engineering

*Analysis, Technical Valuation, Purification and Use
of Coal Gas* By the Rev W R BOWDITCH, M A With wood engravings, 8vo, cloth, 12s 6d

*A Practical Treatise on Natural and Artificial
Concrete, its Varieties and Constructive Adaptations* By HENRY REID,
Author of the 'Science and Art of the Manufacture of Portland Cement'
New Edition, with 59 woodcuts and 5 plates, 8vo, cloth, 15s

*Hydrodynamics. Treatise relative to the Testing of
Water-Wheels and Machinery, with various other matters pertaining to
Hydrodynamics* By JAMES EMERSON With numerous illustrations,
360 pp Third edition, crown 8vo, cloth, 4s 6d

Electricity as a Motive Power By Count TII DU
MONCEL, Membre de l'Institut de France, and FRANK GERALDY, Ingé-
nieur des Ponts et Chausées Translated and Edited, with Additions, by
C J WHARTON, Assoc Soc Tel Eng and Elec With 113 engravings
and diagrams, crown 8vo, cloth, 7s 6d

CATALOGUE OF SCIENTIFIC BOOKS

The Gas Analyst's Manual. By F. W HARTLEY,
Assoc Inst C E, etc With numerous illustrations Crown 8vo,
cloth, 6s

Gas Measurement and Gas Meter Testing By
F W HARTLEY Fourth edition, revised and extended Illustrated,
crown 8vo, cloth, 4s

The French-Polisher's Manual By a French-
Polisher, containing Timber Staining, Washing, Matching, Improving,
Painting, Imitations, Directions for Staining, Sizing, Embodiment,
Smoothing, Spirit Varnishing, French Polishing, Directions for Re-
polishing Third edition, royal 32mo, sewed, 6d

*Hops, their Cultivation, Commerce, and Uses in
various Countries* By P L SIMMONDS Crown 8vo, cloth, 4s 6d

*A Practical Treatise on the Manufacture and Distribution
of Coal Gas* By WILLIAM RICHARDS Demy 4to, with numerous
engravings and 29 plates, cloth, 28s

SYNOPSIS OF CONTENTS

Introduction—History of Gas Lighting—Chemistry of Gas Manufacture, by Lewis Thompson, Esq, M R C S—Coal, with Analyses, by J Paterson, Lewis Thompson, and G R Hislop, Esqrs—Retorts, Iron and Clay—Retort Setting—Hydraulic Main—Condensers—Exhaustors—Washers and Scrubbers—Purifiers—Purification—History of Gas Holder—Tanks, Brick and Stone, Composite, Concrete, Cast iron, Compound Annular Wrought iron—Specifications—Gas Holders—Station Meter—Governor—Distribution—Mains—Gas Mathematics, or Formulae for the Distribution of Gas, by Lewis Thompson, Esq—Services—Consumers' Meters—Regulators—Burners—Fittings—Photometer—Curburation of Gas—Air Gas and Water Gas—Composition of Coal Gas, by Lewis Thompson, Esq—Analyses of Gas—Influence of Atmospheric Pressure and Temperature on Gas—Residual Products—Appendix—Description of Retort Settings, Buildings, etc , etc

*Practical Geometry, Perspective, and Engineering
Drawing*, a Course of Descriptive Geometry adapted to the Requirements of the Engineering Draughtsman, including the determination of cast shadows and Isometric Projection, each chapter being followed by numerous examples, to which are added rules for Shading Shade lining, etc , together with practical instructions as to the Lining, Colouring, Printing, and general treatment of Engineering Drawings, with a chapter on drawing Instruments By GEORGE S CLARKE, Capt R E Second edition, with 21 plates 2 vols, cloth, 10s 6d

The Elements of Graphic Statics. By Professor KARL VON OTT, translated from the German by G S CLARKE, Capt R E, Instructor in Mechanical Drawing, Royal Indian Engineering College With 93 illustrations, crown 8vo, cloth, 5s

The Principles of Graphic Statics By GEORGE SYDENHAM CLARKE, Capt Royal Engineers With 112 illustrations 4to, cloth, 12s 6d

*The New Formula for Mean Velocity of Discharge
of Rivers and Canals* By W R KUTTER Translated from articles in
the 'Cultur Ingénieur,' by LOUIS D'A JACKSON, Assoc Inst C E
8vo, cloth, 12s 6d

Practical Hydraulics, a Series of Rules and Tables
for the use of Engineers, etc, etc By THOMAS BOX Fifth edition,
numerous plates, post 8vo, cloth, 5s

A Practical Treatise on the Construction of Horizontal and Vertical Waterwheels, specially designed for the use of operative mechanics By WILLIAM CULLEN, Millwright and Engineer With
11 plates Second edition, revised and enlarged, small 4to, cloth, 12s 6d

Aid Book to Engineering Enterprise Abroad By
EWING MATHESON, M Inst C E The book treats of Public Works
and Engineering Enterprises in their inception and preliminary arrangement,
of the different modes in which money is provided for their
accomplishment, and of the economical and technical considerations by
which success or failure is determined The information necessary to
the designs of Engineers is classified, as are also those particulars by
which Contractors may estimate the cost of works, and Capitalists the
probabilities of profit Illustrated, 2 vols, 8vo, 12s 6d each

The Essential Elements of Practical Mechanics,
based on the Principle of Work, designed for Engineering Students By
OLIVER BYRNE, formerly Professor of Mathematics, College for Civil
Engineers Third edition, with 148 wood engravings, post 8vo, cloth,
7s 6d

CONTENTS

Chap 1 How Work is Measured by a Unit, both with and without reference to a Unit
of Time—Chap 2 The Work of Living Agents, the Influence of Friction, and introduces
one of the most beautiful Laws of Motion—Chap 3 The principles expounded in the first and
second chapters are applied to the Motion of Bodies—Chap 4 The Transmission of Work by
simple Machines—Chap 5 Useful Propositions and Rules

*The Practical Millwright and Engineer's Ready
Reckoner*, or Tables for finding the diameter and power of cog-wheels,
diameter, weight, and power of shafts, diameter and strength of bolts, etc
By THOMAS DIXON Fourth edition, 12mo, cloth, 3s

Breweries and Maltings their Arrangement, Construction,
Machinery, and Plant By G SCAMELL, F R I B A Second
edition, revised, enlarged, and partly rewritten By F COLVER, M I C E,
M I M E With 20 plates, 8vo, cloth, 18s

*A Practical Treatise on the Manufacture of Starch,
Glucose, Starch Sugar, and Dextrine*, based on the German of L Von
Wagner, Professor in the Royal Technical School, Buda Pesth, and
other authorities By JULIUS FRANKEL, edited by ROBERT HUTTLER,
proprietor of the Philadelphia Starch Works With 58 illustrations,
344 pp, 8vo, cloth, 18s

A Practical Treatise on Mill-gearing, Wheels, Shafts, Riggers, etc., for the use of Engineers By THOMAS BOY Third edition, with 11 plates Crown 8vo, cloth, 7s 6d

Mining Machinery a Descriptive Treatise on the Machinery, Tools, and other Appliances used in Mining By G G ANDRÉ, F G S, Assoc Inst C E, Mem of the Society of Engineers Royal 4to, uniform with the Author's Treatise on Coal Mining, containing 182 plates, accurately drawn to scale, with descriptive text, in 2 vols, cloth, 3l 12s

CONTENTS

Machinery for Prospecting, Excavating, Hauling, and Hoisting—Ventilation—Pumping—Treatment of Mineral Products, including Gold and Silver, Copper, Tin, and Lead, Iron, Coal, Sulphur, China Clay, Brick Earth, etc

Tables for Setting out Curves for Railways, Canals, Roads, etc., varying from a radius of five chains to three miles By A KENNEDY and R W HACKWOOD Illustrated, 32mo, cloth, 2s 6d

The Science and Art of the Manufacture of Portland Cement, with observations on some of its constructive applications With 66 illustrations By HENRY REID, C E, Author of 'A Practical Treatise on Concrete,' etc, etc 8vo, cloth, 18s

The Draughtsman's Handbook of Plan and Map Drawing, including instructions for the preparation of Engineering, Architectural, and Mechanical Drawings With numerous illustrations in the text, and 33 plates (15 printed in colours) By G. G. ANDRÉ, F G S, Assoc Inst C E 4to, cloth, 9s

CONTENTS

The Drawing Office and its Furnishings—Geometrical Problems—Lines, Dots, and their Combinations—Colours, Shading, Lettering, Bordering, and North Point—Scale—Plotting—Civil Engineers' and Surveyors' Plans—Map Drawing—Mechanical and Architectural Drawing—Copying and Reducing Trigonometrical Formulae, etc, etc

The Boiler-maker's and Iron Ship-builder's Companion, comprising a series of original and carefully calculated tables, of the utmost utility to persons interested in the iron trades By JAMES FODEN, author of 'Mechanical Tables,' etc Second edition revised, with illustrations, crown 8vo, cloth, 5s

Rock Blasting a Practical Treatise on the means employed in Blasting Rocks for Industrial Purposes By G G. ANDRÉ, F G S, Assoc Inst C E With 56 illustrations and 12 plates, 8vo, cloth, 10s 6d

Surcharged and different Forms of Retaining Walls. By J. S TATE Illustrated, 8vo, sewed, 2s.

A Treatise on Ropemaking as practised in public and private Rope yards, with a Description of the Manufacture, Rules, Tables of Weights, etc, adapted to the Trade, Shipping, Mining, Railways, Builders, etc By R CHAPMAN, formerly foreman to Messrs Huddart and Co, Limehouse, and late Master Ropemaker to H M Dockyard, Deptford Second edition, 12mo, cloth, 3s

Laxton's Builders' and Contractors' Tables, for the use of Engineers, Architects, Surveyors, Builders, Land Agents, and others Bricklayer, containing 22 tables, with nearly 30,000 calculations 4to, cloth, 5s

Laxton's Builders' and Contractors' Tables Excavator, Earth, Land, Water, and Gas, containing 53 tables, with nearly 24,000 calculations 4to, cloth, 5s

Sanitary Engineering a Guide to the Construction of Works of Sewerage and House Drainage, with Tables for facilitating the calculations of the Engineer By BALDWIN LATHAM, C E, M Inst C E, F G S, F M S, Past President of the Society of Engineers Second edition, with numerous plates and woodcuts, 8vo, cloth, 14 10s

Screw Cutting Tables for Engineers and Machinists, giving the values of the different trains of Wheels required to produce Screws of any pitch, calculated by Lord Lindsay, M P, F R S, F R A S, etc Cloth, oblong, 2s

Screw Cutting Tables, for the use of Mechanical Engineers, showing the proper arrangement of Wheels for cutting the Threads of Screws of any required pitch, with a Table for making the Universal Gas-pipe Threads and Taps By W A MARTIN, Engineer. Second edition, oblong, cloth, 1s, or sewed, 6d

A Treatise on a Practical Method of Designing Slide-Valve Gears by Simple Geometrical Construction, based upon the principles enunciated in Euclid's Elements, and comprising the various forms of Plain Slide Valve and Expansion Gearing, together with Stephenson's, Gooch's, and Allan's Link-Motions, as applied either to reversing or to variable expansion combination By EDWARD J COWLING WELCH, Memb Inst Mechanical Engineers Crown 8vo, cloth, 6s

Cleaning and Scouring: a Manual for Dyers, Laundresses, and for Domestic Use By S CHRISTOPHER 18mo, sewed, 6d.

A Handbook of House Sanitation; for the use of all persons seeking a Healthy Home A reprint of those portions of Mr Bailey-Denton's Lectures on Sanitary Engineering, given before the School of Military Engineering, which related to the "Dwelling," enlarged and revised by his Son, E F BAILEY-DENTON, C E, B A With 140 illustrations, 8vo, cloth, 8s 6d.

CATALOGUE OF SCIENTIFIC BOOKS

A Glossary of Terms used in Coal Mining By WILLIAM SUKELEY GRESLEY, Assoc Mem Inst C E, F G S, Member of the North of England Institute of Mining Engineers Illustrated with numerous woodcuts and diagrams, crown 8vo, cloth, 5s

A Pocket-Book for Boiler Makers and Steam Users, comprising a variety of useful information for Employer and Workman, Government Inspectors, Board of Trade Surveyors, Engineers in charge of Works and Slips, Foremen of Manufactories, and the general Steam-using Public By MAURICE JOHN SEXTON Second edition, royal 32mo, roan, gilt edges, 5s

The Strains upon Bridge Girders and Roof Trusses, including the Warren, Lattice, Trellis, Bowstring, and other Forms of Girders, the Curved Roof, and Simple and Compound Trusses By THOS CARGILL, C E B A T, C D, Assoc Inst C E, Member of the Society of Engineers With 64 illustrations, drawn and worked out to scale, 8vo, cloth, 12s 6d

A Practical Treatise on the Steam Engine, containing Plans and Arrangements of Details for Fixed Steam Engines, with Essays on the Principles involved in Design and Construction By ARTHUR RIGG, Engineer, Member of the Society of Engineers and of the Royal Institution of Great Britain Demy 4to, copiously illustrated with woodcuts and 96 plates, in one Volume, half-bound morocco, 2l 2s, or cheaper edition, cloth, 25s

This work is not, in any sense, an elementary treatise, or history of the steam engine, but is intended to describe examples of Fixed Steam Engines without entering into the wide domain of locomotive or marine practice. To this end illustrations will be given of the most recent arrangements of Horizontal, Vertical, Beam, Pumping, Winding, Portable, Semi-portable, Corliss, Allen, Compound, and other similar Engines, by the most eminent Firms in Great Britain and America. The laws relating to the action and precautions to be observed in the construction of the various details, such as Cylinders, Pistons, Piston rods, Connecting-rods, Cross heads, Motion blocks, Eccentrics, Simple, Expansion, Balanced, and Equilibrium Slide valves, and Valve gearing will be minutely dealt with. In this connection will be found articles upon the Velocity of Reciprocating Parts and the Mode of Applying the Indicator, Heat and Expansion of Steam Governors, and the like. It is the writer's desire to draw illustrations from every possible source, and give only those rules that present practice deems correct.

Barlow's Tables of Squares, Cubes, Square Roots, Cube Roots, Reciprocals of all Integer Numbers up to 10,000 Post 8vo, cloth, 6s

Camus (M) Treatise on the Teeth of Wheels, demonstrating the best forms which can be given to them for the purposes of Machinery, such as Mill-work and Clock work, and the art of finding their numbers Translated from the French, with details of the present practice of Millwrights, Engine Makers, and other Machinists, by ISAAC HAWKINS Third edition, with 18 plates, 8vo, cloth, 5s

A Practical Treatise on the Science of Land and Engineering Surveying, Levelling, Estimating Quantities, etc., with a general description of the several Instruments required for Surveying, Levelling, Plotting, etc. By H S MERRITT Third edition, 41 plates with illustrations and tables, royal 8vo, cloth, 12s 6d

PRINCIPAL CONTENTS

Part 1 Introduction and the Principles of Geometry Part 2 Land Surveying comprising General Observations—The Chain—Offsets Surveying by the Chain only—Surveying the Hilly Ground—To Survey an Estate or Parish by the Chain only—Surveying with the Theodolite—Mining and Town Surveying—Railroad Surveying—Mapping—Division and Laying out of Land—Observations on Enclosures—Plane Trigonometry Part 3 Levelling—Simple and Compound Levelling—The Level Book—Parliamentary Plan and Section—Levelling with a Theodolite—Gradients—Wooden Curves—To Lay out a Railway Curve—Setting out Widths Part 4 Calculating Quantities generally for Estimates—Cuttings and Embankments—Tunnels—Brickwork—Ironwork—Timber Measuring Part 5 Description and Use of Instruments in Surveying and Plotting—The Improved Dumpy Level—Troughton's Level—The Prismatic Compass—Proportional Compass—Box Sextant—Vernier—Pantograph—Merritt's Improved Quadrant—Improved Computation Scale—The Diagonal Scale—Straight Edge and Sector Part 6 Logarithms of Numbers—Logarithmic Sines and Co Sines, Tangents and Co-Tangents—Natural Sines and Co-Sines—Tables for Earthwork, for Setting out Curves, and for various Calculations, etc., etc., etc.

Saws the History, Development, Action, Classification, and Comparison of Saws of all kinds By ROBERT GRIMSHAW With 220 illustrations, 4to, cloth, 12s 6d

A Supplement to the above, containing additional practical matter, more especially relating to the forms of Saw Teeth for special material and conditions, and to the behaviour of Saws under particular conditions With 120 illustrations, cloth, 9s

A Guide for the Electric Testing of Telegraph Cables By Capt V HOSKIER, Royal Danish Engineers. With illustrations, second edition, crown 8vo, cloth, 4s 6d

Laying and Repairing Electric Telegraph Cables. By Capt V HOSKIER, Royal Danish Engineers Crown 8vo, cloth, 3s 6d

A Pocket-Book of Practical Rules for the Proportions of Modern Engines and Boilers for Land and Marine purposes By N P BURGH Seventh edition, royal 32mo, roan, 4s 6d

Table of Logarithms of the Natural Numbers, from 1 to 108,000 By CHARLES BABBAGE, Esq, M A Stereotyped edition, royal 8vo, cloth, 7s 6d

To ensure the correctness of these Tables of Logarithms, they were compared with Collett's, Vega's, Hutton's, Briggs', Gardiner's, and Taylor's Tables of Logarithms, and carefully read by nine different readers, and further, to remove any possibility of an error remaining, the stereotyped sheets were hung up in the Hall at Cambridge University, and a reward offered to anyone who could find an inaccuracy. So correct are these Tables, that since their first issue in 1827 no error has been discovered.

The Steam Engine considered as a Heat Engine

Treatise on the Theory of the Steam Engine, illustrated by Diagrams, Tables, and Examples from Practice By JAS H. COTTERILL, M A, F R S, Professor of Applied Mechanics in the Royal Naval College 8vo, cloth, 12s 6d

The Practice of Hand Turning in Wood, Ivory, Shell, etc

with Instructions for Turning such Work in Metal as may be required in the Practice of Turning in Wood, Ivory, etc, also an Appendix on Ornamental Turning (A book for beginners) By FRANCIS CAMPIN Third edition, with wood engravings, crown 8vo, cloth, 6s

CONTENTS

On Lathes—Turning Tools—Turning Wood—Drilling—Screw Cutting—Miscellaneous Apparatus and Processes—Turning Particular Forms—Staining—Polishing—Spinning Metals—Materials—Ornamental Turning, etc

Health and Comfort in House Building, or Ventilation with Warm Air by Self-Acting Suction Power

with Review of the mode of Calculating the Draught in Hot Air Flues, and with some actual Experiments By J DRYSDALE, M D, and J W HAYWARD, M D Second edition, with Supplement, with plates, demy 8vo, cloth, 7s 6d

Treatise on Watchwork, Past and Present

By the Rev H L NELTHROPP, M A, F S.A With 32 illustrations, crown 8vo, cloth, 6s 6d

CONTENTS

Definitions of Words and Terms used in Watchwork—Tools—Time—Historical Summary—On Calculations of the Numbers for Wheels and Pinions their Proportional Sizes, Tians, etc—Of Dial Wheels, or Motion Work—Length of Time of Going without Winding up—The Verge—The Horizontal—The Duplex—The Lever—The Chronometer—Repeating Watches—Keyless Witches—The Pendulum, or Spiral Spring—Compensation—Jeweling of Pivot Holes—Clerkenwell—Fallacies of the Trade—Incapacity of Workmen—How to Choose and Use a Watch, etc

Notes in Mechanical Engineering

Compiled principally for the use of the Students attending the Classes on this subject at the City of London College By HENRY ADAMS, Mem Inst M E, Mem Inst C E, Mem Soc of Engineers Crown 8vo, cloth, 2s 6d

Algebra Self-Taught

By W P HIGGS, M A, D Sc, LL D, Assoc Inst C E, Author of 'A Handbook of the Differential Calculus,' etc Second edition, crown 8vo, cloth, 2s 6d

CONTENTS

Symbols and the Signs of Operation—The Equation and the Unknown Quantity—Positive and Negative Quantities—Multiplication—Involution—Exponents—Negative Exponents—Roots, and the Use of Exponents as Logarithms—Logarithms—Tables of Logarithms and Proportionate Parts—Transformation of System of Logarithms—Common Uses of Common Logarithms—Compound Multiplication and the Binomial Theorem—Division, Fractions, and Ratio—Continued Proportion—The Series and the Summation of the Series—Limit of Series—Square and Cube Roots—Equations—List of Formulae, etc

RECENTLY PUBLISHED *

super royal 8vo, 1168 pp., with 2400 illustrations, in 3 Divisions, cloth, price 13s 6d each or 1 vol., cloth, 2l, or half morocco, 2l 8s

A SUPPLEMENT to SPONS' DICTIONARY OF ENGINEERING, Civil, Mechanical, Military, and Naval.

EDITED BY ERNEST SPON, MEMBER SOC ENGINEERS

THE success which has attended the publication of 'SPONS' DICTIONARY OF ENGINEERING' has encouraged the Publishers to use every effort tending to keep the work up to the standard of existing professional knowledge. As the book has now been some years before the public without addition or revision, there are many subjects of importance which, of necessity, are either not included in its pages, or have been treated somewhat less fully than their present importance demands. With the object, therefore, of remedying these omissions, this Supplement is now being issued. Each subject in it is treated in a thoroughly comprehensive way, but, of course, without repeating the information already included in the body of the work.

The new matter comprises articles upon

Abacus, Counters, Speed Indicators, and Slide Rule	Coal Mining Coal Cutting Machines Coke Ovens Copper.	Lighthouses, Buoys, and Beacons Machine Tools Materials of Construction Meters
Agricultural Implements and Machinery	Docks Drainage Dredging Machinery	Ores, Machinery and Processes employed to Dress
Air Compressors	Dynamo - Electric and Magneto-Electric Machines	Piers Pile Driving Pneumatic Transmission
Animal Charcoal Machinery	Dynamometers	Pumps Pyrometers
Antimony	Electrical Engineering, Telegraphy, Electric Lighting and its practical details, Telephones	Road Locomotives Rock Drills Rolling Stock Sanitary Engineering Shafting Steel
Axles and Axle-boxes	Frigines, Varieties of Explosives Fans	Steam Navvies Stone Machinery Tiamways Well Sinking
Barn Machinery	Founding, Moulding and the practical work of the Foundry	
Belts and Belting	Gas, Manufacture of Hammers, Steam and other Power.	
Boiling Boilers	Heat Horse Power	
Brakes	Hydraulics	
Brick Machinery	Hydro geology	
Bridges	Indicators Iron	
Cages for Mines	Lifts, Hoists, and Elevators.	
Calculus, Differential and Integral		
Canals		
Archery		
Cast Iron.		
Cement, Concrete, Limes, and Mortar		
Himney Shafts		
Coal Cleansing and Washing		

NOW COMPLETE.

*With nearly 1500 illustrations, in super-royal 8vo, in 5 Divisions, cloth
Divisions I to 4, 13s 6d each, Division 5, 17s 6d, or 2 vols, cloth, £3 10s*

SPONS' ENCYCLOPÆDIA

OF THE

INDUSTRIAL ARTS, MANUFACTURES, AND COMMERCIAL PRODUCTS.

EDITED BY C G WARNFORD LOCK, FLS

Among the more important of the subjects treated of, are the following —

Acids, 207 pp 220 figs	Fur, 5 pp	Photography, 13 pp 20 figs
Alcohol, 23 pp 16 figs	Gas, Coal, 8 pp	Pigments, 9 pp 6 figs
Alcoholic Liquors, 13 pp	Gems	Pottery, 46 pp 57 figs
Alkalies, 89 pp 78 figs	Glass, 45 pp 77 figs	Printing and Engraving, 20 pp 8 figs
Alloys Alum	Graphite, 7 pp	Rags
Asphalt Assaying	Hair, 7 pp	Resinous and Gummy Substances, 75 pp 16 figs
Beverages, 87 pp 29 figs	Hair Manufactures	Rope, 16 pp 17 figs
Blacks	Hats, 26 pp 26 figs	Salt, 31 pp 23 figs
Bleaching Powder, 15 pp	Honey Hops	Silk, 8 pp
Teaching, 51 pp 48 figs	Horn	Silk Manufactures, 9 pp 11 figs
Candles, 18 pp 9 figs	Ice, 10 pp 14 figs	Skins, 5 pp
Carbon Bisulphide	Indiarubber Manufactures, 23 pp 17 figs	Small Wares, 4 pp
Celluloid, 9 pp	Ink, 17 pp	Soap and Glycerine, 39 pp 45 figs
Cements Clay	Ivory	Spices, 16 pp
Coal-tar Products, 44 pp 14 figs	Jute Manufactures, 11 pp, 11 figs	Sponge, 5 pp
Cocoa, 8 pp	Knitted Fabrics —	Starch, 9 pp 10 figs
Coffee, 32 pp 13 figs	Hosiery, 15 pp 13 figs	Sugar, 155 pp 134 figs
Cork, 8 pp 17 figs	Lace, 13 pp 9 figs	Sulphur
Cotton Manufactures, 62 pp 57 figs	Leather, 28 pp 31 figs	Tannin, 18 pp
Drugs, 38 pp	Linen Manufactures, 16 pp 6 figs	Tea, 12 pp
Dyeing and Calico Printing, 28 pp 9 figs	Manures, 21 pp 30 figs	Timber, 13 pp
Dyestuffs, 16 pp	Matches, 17 pp 38 figs	Varnish, 15 pp
Electro-Metallurgy, 13 pp	Mordants, 13 pp	Vinegar, 5 pp
Explosives, 22 pp 33 figs	Narcotics, 47 pp	Wax, 5 pp
Feathers	Nuts, 10 pp	Wool, 2 pp
Fibrous Substances, 92 pp 79 figs	Oils and Fatty Substances, 125 pp	Woollen Manufactures, 58 pp 39 figs
Floor-cloth, 16 pp 21 figs	Paint	
Food Preservation, 8 pp	Paper, 26 pp 23 figs	
Fruit, 8 pp	Paraffin, 8 pp 6 figs	
	Pearl and Coral, 8 pp	
	Perfumes, 10 pp	

London: E. & F. N. SPON, 16, Charing Cross.
New York 35, Murray Street.

