

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

to another even though the parents are deprived of the tumors by an operation.

I am gratefully indebted to Professor Morgan and Doctor Bridges for helpful suggestions.

Conclusions.—1. A non-lethal tumor appeared as a mutation in the lethal tumor strain.

- 2. The locus of the gene of the new tumor is close to that of the dichaete in the third chromosome.
- 3. The tumor may occur in any segment of the larva but seems to occur more often in the twelfth and thirteenth segments.
- 4. The cells of the tumor are rounded or polygonal in shape and show the presence of pigment.
- 5. Ingrowth of tumor cells into the imaginal discs of the appendages checks the development of the parts.
- 6. Young tumors were inserted into larvae of normal strains. Five per cent survived the operation, completed metamorphosis and carried the inserted tumor into the adult fly.

METALLIC SALTS OF PYRROL, INDOL AND CARBAZOL

By EDWARD C. FRANKLIN

DEPARTMENT OF CHEMISTRY, LELAND STANFORD UNIVERSITY

Communicated, October 20, 1919

The ammono acids, that is to say, the acids of the ammonia system of acids, bases and salts, are derivatives of ammonia in which one or two hydrogen atoms of the ammonia molecule are replaced by negative groups. A number of examples of compounds so related to ammonia are nitramide or nitrosyl amide, NO₂NH₂; acetamide or acetyl amide,

CH₃CONH₂; phthalimide or phthalylimide, C₆H₄CONH; benzene-

sulfonnitramide or nitrosyl benzenesulfonyl imide, $C_6H_5SO_2NHNO_2$; methylnitramine or methyl nitrosyl imide; acetanilide or phenyl acetyl imide; trinitraniline, $C_6H_2(NO_2)_3NH_2$; cyanamide, $CNNH_2$; urea, $CO-(NH_2)_2$ etc., etc.

These substances are true acids ranging in acidity from benzenesulfonnitramide, which approaches the ordinary mineral acids in strength, through phthalimide and methyl nitramine, which are well known to possess weak acid properties, to acetamide and urea which are not ordinarily recognized as acids at all. The acid properties of acetamide, urea and other very weak ammono acids, however, show themselves distinctly when in solution in liquid ammonia as has been shown by the writer and his students in earlier papers.

The fact that acids too weak to be recognized as such in aqueous solution are still capable of showing acid properties when in solution in liquid ammonia is undoubtedly due to the lower solvolytic² action of ammonia as compared with water which in turn results from the very slight autoionization of the former solvent. To what extent liquid ammonia is dissociated has not been accurately determined. Since, however, it is a comparatively easy matter to obtain liquid ammonia with a specific conductance less than one-eighth that of water³ it must be considerably less ionized than is the latter solvent.

It happens therefore that salts of the weaker ammono acids, which, because of the strong hydrolytic action of water are incapable of exstence in the presence of this solvent, have been easily prepared from liquid ammonia solutions.

ammonia hydrogen is replaced by distinctly negative groups. They are therefore to be classed among the ammono acids and as such should react, in liquid ammonia solution, with the more electro positive metals and with their amides, the ammono bases, to form salts.

Experiments will be described in a paper to be printed in the *Journal* of *Physical Chemistry* showing that pyrrol, indol and carbazol react in liquid ammonia solution with metallic potassium, sodium, calcium and magnesium and with the amides of potassium, sodium, calcium and silver to form the following well defined salts:

Sodium pyrrol, C₄H₄NNa and C₄H₄NNa.NH₃. Calcium pyrrol, (C₄H₄N)₂Ca and (C₄H₄N)₂Ca.4NH₃. Magnesium pyrrol, (C₄H₄N)₂Mg.2NH₃. Silver pyrrol, C₄H₄NAg.NH₃. Sodium indol, C₈H₆NNa.xNH₃. Potassium indol, C₈H₆NK.xNH₃. Calcium indol, (C₈H₆N)₂Ca.4NH₃. Magnesium indol, (C₈H₆N)₂Mg.4NH₃. Silver indol, $C_8H_6NAg.NH_3$. Potassium carbazol, $C_{12}H_8NK.2NH_3$ and $C_{12}H_8NK.NH_3$. Calcium carbazol, $(C_{12}H_8N)_2Ca.7NH_3$ and $(C_{12}H_8N)_2Ca.4NH_3$. Silver carbazol, $C_{12}H_8NAg.2NH_3$ and $C_{12}H_8NAg.NH_3$.

- ¹ Amer. Chem. J., 28, 1902, (83); 47, 1912, (285); Eighth Int. Cong. App. Chem. 6, 1912, (119) and J. Amer. Chem. Soc., 37, 1915, (2279).
- 2 Solvolysis is used as a general term to include hydrolysis, ammonolysis, aminolysis, alcoholysis, etc.
 - ³ Franklin and Kraus, J. Amer. Chem. Soc., 27, 1905, (191).

GROWTH AND REPRODUCTION IN FOWLS IN THE ABSENCE OF CAROTINOIDS AND THE PHYSIOLOGICAL RELATION OF YELLOW PIGMENTATION TO EGG LAYING

By LEROY S. PALMER

Division of Agricultural Biochemistry, University of Minnesota Communicated by W. A. Noyes, November 1, 1919

The chemical identification of each of the recognized vitamines as individual substances or chemical groups is greatly to be desired. As the result of certain studies¹ which I made on the physiological relation between the yellow carotin and xanthophyll pigments of plants and the yellow lipochromes of animal tissues and fluids, I became impressed with the fact that there seemed to be more than a casual relation between the simultaneous presence of the plant carotinoids and fatsoluble vitamine in butter fat and egg yolk and in the leafy parts of green plants, and the simultaneous absence of carotinoids and fatsoluble vitamine from lard.

That phase of my carotinoid studies showing the physiological identity of egg yolk lipochrome with plant xanthophyll suggested that the fowl should be a suitable animal upon which to test the relation of plant carotinoids to growth and reproduction. It was decided to approach the question by attempting to raise a flock of chickens from hatching to maturity on a ration devoid of carotin and xanthophylls. The problem which was presented was therefore mainly one of selecting a ration devoid of yellow plant pigments but which was presumably adequate otherwise for the normal growth of chickens.

Three experiments were undertaken. The first was a preliminary experiment, during the winter of 1916–17, to test the efficacy of a ration of white corn, white corn bran, bleached flour, skim-milk and