

UNCLASSIFIED

AD NUMBER

AD839529

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies and their contractors; Foreign
Government Information; 25 JAN 1965. Other
requests shall be referred to the Army
Biological Laboratory, Attn: Technical
Release Branch [TID], Fort Detrick, MD
21701.**

AUTHORITY

SMUFD, per d/a ltr dtd 14 Feb 1972

THIS PAGE IS UNCLASSIFIED

AD839529

TRANSLATION NO. 1281

DATE: 25 Jan 1965

D D C
REPRODUCED
SEP 18 1968
RECORDED
B

DDC AVAILABILITY NOTICE

Reproduction of this publication in whole or in part is prohibited. However, DDC is authorized to reproduce the publication for United States Government purposes.

STATEMENT #2 UNCLASSIFIED

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Dept. of Army, Fort Detrick, ATTN: Technical Release Branch/TID, Frederick, Maryland 21701

DEPARTMENT OF THE ARMY
Fort Detrick
Frederick, Maryland

Best Available Copy

56

THE INFLUENCE OF SALT ON METABOLISM IN PNEUMONIA CASES

[Following is the translation of an article by Dr. W. v. Moraczewski of the medical clinic of Prof. A. Gluzinski in Lemberg in the German-language publication Zeitschrift fur klinische Medizin (Periodical of Clinical Medicine), No 39, 1900, pages 44-92.]

In one of my earlier articles dealing with secretion and fever, I had attempted to show that secretion which accompanies fever might well be influenced by circulation.

This article is based on study of several cases of typical pneumonia in an attempt to determine whether circulatory disturbances could be influenced by artificial means and the degree of water retention could be inhibited. I was of the opinion that imbibition along caused the decomposition of albumen. Consequently, the addition of water should increase both the imbibition and decomposition. Since the decomposition of albumen was bound to cause fission of the albumen cell and the multiplying of cells in general, a further result would be the increase of osmotic pressure and the imbibition of water by the decomposed organs. This process should continue until the cellular concentration of the organs corresponded to that of the blood.

The subsequent course may be pictured as follows: after the crisis (which might abate the irritable condition through the dilution of lymphs) the water is wrung out of the tissue as if it were a sponge. Having passed through the kidneys, it appears in the form of urine laden with decomposition products.

The purpose of my experiment was to determine whether the separation of salt from the blood would successfully decrease imbibition on the part of the tissue, or whether

additional water would add to the decomposition process. Grawitz had proved that the intake of common salt initially increased the concentration of blood which later sank below the norm (Zeitschr. f. klin. Med., No 22, p 411). This means that at first salt attracts water from the blood, afterwards settles in the blood and draws water from the tissue into the blood. A similar process was said to take place in the feverish organism. If one could succeed in diluting the blood at the cost of the organs, then it should be possible to inhibit imbibition and its decomposing effect.

(Our attempt to decrease imbibition should not be confused with circulatory disturbances or anemia of the organs. As shown in Samuel's tests, inflammation worsens in anemic cases and the inflamed areas become necrotic. It is commonly known that pneumonia cases which fail to retain chloride and secrete a small amount of phosphate usually terminate in death.)

Another way of testing our opinion was through mineral salts which lead to the concentration of blood. The choice of salts was limited to those which form an integral part of the organism and appear to be of particular importance during fever. These were common salt (6 g and 10 g per day) and calcium phosphate (10 g per day). They were given individually and mixed (5 g of each per day). In addition, in special cases 100 to 110 g of sugar was given -- a dosage which osmotically equals 10 g of common salt. Nucleic acid, silver nitrite, and potassium chloride were each given once. The inhalation of oxygen was applied once.

We were interested in studying not only imbibition, but also the influence of various agents on the feverish organism. The experiment constantly gave rise to new problems which needed to be clarified. As a result the work had to be limited in order to avoid too extensive involvement. Nevertheless, in addition to the above mentioned problem, the following aspects have been included: 1. the influence of sugar on the decomposition of albumen; 2. the influence of additional nitrogen on the decomposition of albumen; 3. the influence of water and salt; 4. calcium secretion during fever.

Formerly tested methods were used during our experiment. A mixture of urine collected during 24 hours was tested. The oxygen was tested according to Kjeldahl's method. Testing methods outlined in Huppert's text were applied to

phosphate, chloride, calcium, ammonia, and so forth. Every fresh sample of feces was examined. Kjeldahl's method was applied to nitrogen. Chlorine, phosphorous, and calcium were determined according to our methods. A solution of 1/10n of silver nitrite was added to the feces, and it was decomposed with fuming nitric acid through boiling and evaporating. A non-specific amount of silver was titrated with potassium rhodanide to determine the chlorine. Silver nitrite was not used to determine phosphorous and calcium. Phosphorous was precipitated with ammonia molybdate, and calcium -- with ammonium combined with oxalic acid. The ingredients in question contained in the food were determined in the same manner.

A particularly careful analysis was made of the feces during every period. Usually the examination consisted of two periods: one before, and one after the crisis. If the diet changed (usually due to increased appetite of the patient), the period after the crisis was divided into two parts, corresponding to the changes in nourishment. The sample to be analyzed was taken from the entire feces mixed to a paste.

The patients' diet was determined by their needs. The intake of fluids was controlled only in exceptional cases. Usually the intake was probably greater than indicated.

The tables were set up following an increase of nitrogen in the food.

All tables show the increased quantity of salt. The result column contains two figures in each case. One shows the result without the artificial additive, the other with the artificial additive. A retention may naturally be expected after adding 10g of common salt. The double calculation was made to show whether the entire quantity of additional salts was retained, or whether a portion of it was eliminated.

CASE I.

S. W., 23 years old. Pleuropneumonia sinistra.

Anamnesis.

Nothing of great importance. The illness broke out one week ago with the typical symptoms.

Status praesens.

Nothing of importance to be found in patient except for the changes in the lungs. Patient is not conscious at all times. In spite of digitalis and coffeein, death occurs three days later. During this time 150 g of sugar were added to the patient's regular diet. The daily diet consisted of tea, soda water, and wine (without N). The patient's involuntary bed-wetting during the first day restricted our ability to take adequate samples. The observation lasted two days. There was no bowel movement. The urine was analyzed daily. The blood test showed the following results:

5.210000 red corpuscles, 15313 white corpuscles.
 97% hemoglobin.
 91.5% multi-granular white corpuscles;
 0.5% small, 4.0% large lymphocytes;
 4% transitional forms, 0 eosinophile.
 The diet consisted of 1000 ccm tea,
 250 ccm wine.
 1600 ccm soda water,
 150 g cane sugar.

2850 g liquid.

Temperature fluctuated between 39 and 38; the pulse was 112. The post mortem examination confirmed the diagnosis.

a) Datum. Temp. Puls.	b) Prozent- Gehalt.	c) Harn- menge.	d) Ausgaben e) Harn. f) Kot.	g) Nahung.	h) Resultat.	i) Wasser.
15. III. 39,3 39,4 39,2 P. 110	N 1,9705 Cl 0,0319 P 0,0633 Ca 0,0026	1000 ccm	19,705 0,319 0,633 0,361	— — — —	— 0,7952 — 0,7236	-19,705 + 0,476 - 0,633 + 0,6975
						2850 ccm
16. III. 39,1 39,0 39,3 P. 112	N 1,9845 Cl 0,0533 P 0,1587 Ca 0,0095	1000 ccm	19,845 0,533 1,587 0,0854	— — — —	— 0,7952 — 0,7236	-19,845 + 0,262 - 1,537 + 0,6282
						2850 ccm
j) Nahung 2850 ccm Wasser: — g N 0,79 g Cl — g P 0,72 g Ca						
k) Verhältnisse: Auscheidung 1000 H ₂ O: 19,77 g N 0,43 g Cl 1,08 g P 0,06 g Ca Verhältnisse: 899 : 7 : 18 : 1						
m) Resultat: -19,77 g N + 0,87 g Cl - 1,08 g P + 0,66 g Ca + 1850 ccm Wasser: — + 45 pCl — + 90 pCa						

[Legend:] a) date, temperature, pulse; b) content %; c) urine amount; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) water; j) nourishment, water;

k) ratio; l) secretion; m) result.

CASE II

M. J., 37 years old. Pleuropneumonia fibr. sinistr.

Anamnesis.

Patient has little knowledge of his previous life and family. The illness broke out two days ago.

Status praesens.

Except for the changes in the lung, no signs of disease to be found in the internal organs. Patient highly delirious. Before the crisis, the temperature does not exceed 39°, the pulse 112 to 90. After the crisis, the temperature was 35.7° to 37°, the pulse 70 to 80. In addition to the liquid diet consisting of milk and bouillon, the patient was given 5.0 g calcium phosphate and sodium chloride. Later the salt was discontinued.

The diet consisted of the following:

400 ccm milk,
1000 ccm wine,
1500 ccm water
2900 ccm fluid

a) Datum.	b) Procent-Gehalt.	c) Harn-menge.	d) Ausgaben e) Harn. f) Koth.	g) Nahrung.	h) Resultat	
23. Jan.	N 1,750 Cl 0,1153 P 0,0316 Ca 0,0010	1000	17,5000 1,1529 0,8164 0,0100	s s s 0,4535 0,9763	2,4080 0,5340 0,3836 0,5440	-16,450 - 0,672 - 0,535 - 0,442
26. .	N 1,680 Cl 0,0546 P 0,0578 Ca 0,0018	1230	20,664 0,6706 0,7038 0,02204	s s s 0,4535 0,9763	2,4080 0,5340 0,3836 0,5440	-19,614 - 0,180 - 0,922 - 0,454
27. .	N 1,746 Cl 0,0648 P 0,0417 Ca 0,0012	1050	18,3350 0,6754 0,4353 0,0126	s s s 1,55 0,62 N P	4,8160 1,0680 0,7672 0,0380	-14,873 + 0,350 - 0,273 + 0,100
28. .	N 1,6100 5 g NaCl 5 g Ca ₃ (PO ₄) ₂	1800	28,980 3,6036 1,0299 0,0180	N P	4,8160 1,0680 0,7672 0,0380	-25,322 - 2,579 (+ 0,145) - 0,865 (+ 0,145) + 0,094 (+ 2,165)

[continued on next page]

29. Jan.		ccm						
	N 1.708	850	14.518			4.8160	- 11.060	
	Cl 0.1218		1.0411			0.0150	+ 0.006 (+ 0.037)	
do.	P 0.0594	*	0.7599			0.7672	- 0.5047 (+ 0.406)	
	Ca 0.0010		0.0053			0.0850	+ 0.104 (+ 0.000)	
30.	*	1300	13.575			7.5160	- 10.927	
	Cl 0.4199		7.1453			2.5214	- 4.856 (+ 1.829)	
do.	P 0.0595		0.7876			0.7410	- 0.633 (+ 0.169)	
	Ca 0.0010		0.0013			1.1350	+ 0.124 (+ 0.000)	
31.	*	900	10.2200			12.143	- 0.953	
	Cl 0.4247		8.4052			5.07	- 8.035 (- 0.371)	
do.	P 0.0599		0.6198			1.4716	+ 0.068 (+ 1.064)	
	Ca 0.0003		0.0060			1.0943	+ 0.678 (+ 0.000)	
1. Febr.		8100	9.8310			16.639	+ 4.420	
	Cl 0.224		6.5500			5.2519	- 1.350 (+ 1.454)	
do.	P 0.0179		0.5635			1.5681	+ 0.210 (+ 1.064)	
	Ca 0.0018		0.0558			1.723	+ 0.659 (+ 0.000)	
2.	*	2050	9.9732			21.304	+ 8.343	
	Cl 0.4753		9.8236			6.6328	- 3.229 (- 0.195)	
do.	P 0.0414		0.8489			1.6555	+ 0.117 (+ 1.064)	
	Ca 0.0017		0.0340			1.7820	+ 0.738 (+ 0.000)	
3.	*	1700	12.614			21.743	+ 8.028	
	Cl 0.3551		7.6367			6.3652	+ 1.763 (+ 1.326)	
do.	P 0.0673		1.1454			1.3757	+ 0.056 (- 0.054)	
	Ca 0.0036		0.0612			1.7350	+ 1.269 (+ 0.000)	
4.	*	1200	11.6820			18.371	+ 5.055	
	Cl 0.4392		7.7154			6.6935	- 1.162 (+ 1.872)	
do.	P 0.0509		1.0906			1.5582	+ 0.197 (+ 1.064)	
	Ca 0.0071		0.0559			1.7800	+ 1.256 (+ 0.000)	
5.	*	1900	12.901			29.077	+ 4.976	
	Cl 0.4247		8.0593			6.3231	- 1.983	
	P 0.0565		1.0644			1.5712	+ 0.163	
	Ca 0.0046		0.0852			1.761	+ 1.283	
6. Febr.		ccm						
	N 0.9705	1400	13.671			16.3120	+ 0.159	
	Cl 0.5097		7.1353			6.0389	- 1.155	
	P 0.0534		1.1656			1.6013	- 0.8698	
	Ca 0.0088		0.1228			1.755	- 0.602	
7.	*	2000	17.9901			20.843	+ 0.376	
	Cl 0.4247		8.494			6.4052	- 1.746	
	P 0.0606		1.2129			1.7693	- 0.718	
	Ca 0.0098		0.1971			1.8050	- 0.627	
8.	*	1800	16.038			19.874	+ 1.340	
	Cl 0.5440		9.428			7.881	- 1.604	
	P 0.0453		0.7692			1.827	- 0.237	
	Ca 0.0085		0.158			1.776	- 0.619	
9.	*	9100	15.05			21.354	+ 3.808	
	Cl 0.4672		8.8112			8.210	- 1.650	
	P 0.0436		0.9154			1.729	- 0.481	
	Ca 0.0088		0.1848			1.824	- 0.594	
L. Periode.	2 Tage.	g N	g Cl		g P	g Ca		
7200 H ₂ O	Nahrung: ②	9.408	0.534		0.384	0.544		
	Verhältnis: ②	4.7	1		0.7	1		
1100 H ₂ O	Ausscheid.: ②	90.46	0.36		1.11	1.00		
	Verhältnis:	20.4	0.9		1.1	1		
+1900 H ₂ O Retention: ②	-18	-0.48		-0.78	-0.44			
in pC d. Aufnahme ②	-750	-90		-990	-80			

[continued on the following page]

II. Periode. 3 Tage.	g N	g Cl	g P	g Ca
2300H ₂ O Nahrung: ②	4,816	1,068	0,767	1,088
Verhältnisse: ③	4,7 (1,6)	1 (1,3)	0,7 (0,5)	1 (1)
1200H ₂ O Ausscheid.: ④	21,95	1,81	1,34	0,98
Verhältnisse: ⑤	22,0	1,7	1,4	1
+1300H ₂ O Retention: ⑥ -17,15	-	-0,73 (-3,32)	-0,58 (+0,42)	+ 0,1 (2,00)
in pCt d. Aufnahme: ⑦ -350	-	-74 (+80)	-63 (30)	+ 10 (70)
III. Periode. 6 Tage.	g N	g Cl	g P	g Ca
2300H ₂ O Nahrung: ⑧	16,31	3,78 (+3)	1,43 (+1)	1,64 (+3)
Verhältnisse: ⑨	19 (4)	3,6 (2,5)	0,9 (0,6)	1
Ausscheid. { Harn: ⑩ 11,52	-	7,88	0,84	0,04
{ Koth: ⑪ 2,32	-	0,29	0,64	0,82
Verhältnisse: ⑫	13,84	8,17	1,45	0,66
1300H ₂ O Retention: ⑬ + 2,47	-	-1,19 (-0,69)	-0,08 (-1)	-0,78 (-2,78)
in pCt d. Aufnahme: ⑭ + 15	-	-47 (+8)	-4 (+70)	+ 40 (+80)
IV. Periode. 5 Tage.	g N	g Cl	g P	g Ca
2000H ₂ O Nahrung: ⑮ 19,43	-	7,00	1,70	1,78
Verhältnisse: ⑯	11	4,0	1	1
Ausscheid. { Harn: ⑰ 15,10	-	8,51	1,02	0,15
{ Koth: ⑱ 2,49	-	0,06	1,22	2,33
Verhältnisse: ⑲	17,59	8,57	2,31	2,48
+800H ₂ O Retention: ⑳ + 1,86	-	-1,46	-1,61	-1,70
in pCt d. Aufnahme: ㉑ 10	-	80	90	90

[Legend:] a) date; b) % content; c) urine amount; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) period - days; j) ratio; k) secretion; l) excretion; m) in % of intake; n) urine; o) feces.

The time of observation was divided into four periods: the first two during the fever, the last two following the crisis.

The patient took very little nourishment during the first period, so that more matter was secreted by the organism than taken in. Every 100 g of nourishment contained 22 g chlorine, 16 g phosphorous, and 25 g calcium. The excretion contained 4.8 g chlorine, 5.5 g phosphorous, and 5 g calcium, showing a relative chlorine and calcium retention.

The patient was given 5 g sodium chloride and 5 g calcium phosphate, whereby all chlorine and calcium were retained. A portion of the phosphorous was retained by the organism as well. The loss of nitrogen had diminished considerably. This time the loss was three times as great as the intake, while during the first period the loss had been seven times greater. Calcium was retained in greater quantities than any of the other components, chlorine and phosphorous -- the least.

The third period showed a retention of nitrogen in addition to chlorine, phosphorous, and calcium. Of all the salts only calcium was retained in its entirety; part of the chlorine and phosphorous were eliminated. Relatively speaking, it cannot be denied that chlorine is the major component secreted.

The patient was put on a salt-free diet during the fourth period. In spite of the increase in the food intake, a lower retention of nitrogen may be noted. Either the salt had been instrumental in retaining nitrogen, or the organism had not been ready as yet to cope with the intake. The latter is hardly probable. In any case, at this point we see a considerable secretion of chlorine, phosphorous, and calcium, which had not been secreted by the organism until now.

The secretion shows a significant ratio of nitrogen to phosphorous, a gradual decrease from 20:1 to 10:1 to 7:1. The feces showed a ratio of calcium to phosphorous 3:2 before the crisis, and 2:1 after the crisis.

It should be noted that in spite of the additional dosage of calcium phosphate, the feces showed no increase in calcium. Consequently, almost the entire calcium phosphate had been re-absorbed.

CASE III

S. W., 29 years old. Pneumonia fibrinosa.

Anamnesis.

Patient comes from a healthy family. Is supposed to have suffered from pneumonia ten years ago. Had been bed-ridden for three weeks. Current complaint began five days ago on 20 May. Patient fell ill showing the typical symptoms.

Status praesens.

Auscultation shows bronchial breathing. There is a damping in the right lung region. Other organs show no abnormalities. The blood contains 80% hemoglobin, 3.80000 red and 15312 white corpuscles. Patient placed on liquid diet with a dosage of 5 g potassium chloride which corresponds to 2.382 g chlorine.

Temperature first 39°, then 36°. Pulse first 100, then 60.

The diet consisted of the following:

350 ccm milk
 100 ccm bouillon,
 250 ccm wine soup with egg,
 250 ccm wine,
1600 ccm syphon
2500 ccm liquid

Datum. Temp. Puls.	Procent- Gehalt.	Harn- menge. ccm	Ausgaben. Harn. Koth.	Nahrung.	Resultat.	Wasser.
26. Mai 39.2 100 5 g KCl	N 1,050 Cl 0,0710 P 0,07558 Ca 0,0026	970	16,296 0,657 0,7095 0,0252	2,691 1,775 0,624 0,700	- 13,649 + 1,053 (+ 2,38) + 0,965 - 0,561	8500
27. Mai 38.8 64 5 g KCl	N 1,345 Cl 0,0958 P 0,0733 Ca 0,0018	1130	20,824 1,0823 0,8961 0,0204	3,510 2,850 1,165 0,959	- 17,879 + 1,720 (+ 2,38) + 0,009 - 0,237	3000
28. Mai 37.1 68 5 g KCl	N 1,394 Cl 0,1601 P 0,1333 Ca 0,0030	600	11,364 1,1346 0,7035 0,0180	2,055 1,970 0,5703 0,7771	- 10,146 - 9,107 (+ 2,38) + 1,034 + 0,533	8300
29. Mai 36.6 60 5 g KCl	N 2,252 Cl 0,071 P 0,2646 Ca 0,0016	850	20,0516 0,6243 2,3255 0,0156	3,0460 1,0150 0,7709 0,7292	- 17,878 + 0,415 (+ 2,38) - 2,877 - 0,407	1200
30. Mai 36.0 48 5 g KCl	N 1,830 Cl 0,2343 P 0,2304 Ca 0,0040	800	15,120 1,8744 2,3302 0,0320	5,1001 0,3740 0,6778 0,6904	- 11,361 - 0,000 (+ 1,46) - 2,292 - 0,334	1100
31. Mai 36.3 64	N 1,526 Cl 0,3372 P 0,2538 Ca 0,0055	820	14,0392 3,1012 2,0109 0,0500	5,5850 1,0363 0,1067 0,0014	- 9,350 - 2,021 (+ 0,36) - 1,877 + 0,150	1300
1. Juni 35.8 68	N 1,176 Cl 0,2840 P 0,1052 Ca 0,0060	1170	13,7502 3,9223 1,2368 0,0702	8,106 2,858 1,1567 0,7597	- 6,487 - 0,440 (+ 1,94) - 0,517 - 0,001	1200
2. Juni 36.3 60	N 1,554 Cl 0,3195 P 0,1750 Ca 0,0178	820	12,7428 2,6199 1,4426 0,1400	11,647 3,3700 1,7673 1,0004	- 1,988 + 2,756 (+ 2,38) - 0,028 + 0,251	8000

[continued on following page]

I. Periode, 4 Tage.	g N	g Cl	g P	g Ca
2900 H ₂ O Nahrung: ②	1.98	1.68	0.77	0.51 (4.06 Cl)
Verhältniss: ②	3.6	2	0.9	1 : 5
900 H ₂ O / Harn: ②	17.15	0.55	1.19	0.019
② Ausscheid. / Kot: ②	1.44	0.03	0.52	1.102
	18.59	0.55	2.01	1.12
Verhältniss:	16.8	0.8	1.8	1
+ 1400 H ₂ O Retention:	- 15.61	+ 0.50	- 1.24	- 0.31 (+ 3.18 Cl)
in pCt. der Aufnahme:	- 500	+ 50	- 170	- 40 (+80 pCl)
II. Periode, 4 Tage.	g N	g Cl	g P	g Ca
1400 H ₂ O Nahrung:	7.63	2.58	1.23	0.89 (4.96 Cl)
Verhältniss:	8.5	2.9	1.50	1 : 5.6
900 H ₂ O / Harn:	18.02	2.00	1.96	0.78
Ausscheid. / Kot:	0.69	0.01	0.37	0.70
	14.81	2.01	2.27	1.43
Verhältniss:	10	1.7	1.6	1
+ 500 H ₂ O Retention:	- 7.16	- 0.03	- 1.04	- 0.54 (+ 2.35 Cl)
in pCt. der Aufnahme:	- 90	- 1	- 69	- 60 (+ 40)

[Legend:] a) date, temperature, pulse; b) % content; c) Amount of urine; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) water; j) period - day; k) nourishment; l) ratio; m) urine; n) feces; o) excretion; p) % of intake.

The intake of 5 g potassium chloride in the presence of fever influenced the secretion of phosphorous and calcium, as it is customary for chloride to increase the secretion of phosphorous. The loss of nitrogen was relatively low in spite of the insignificant intake. A relative retention of chlorine and calcium is also to be noted. While the intake contained 50 g chlorine, 22 g phosphorous, and 27 g calcium, the quantities secreted amounted to 5 g chlorine, 11 g phosphorous, and 6 g calcium.

Following the crisis, an intake of 30 g chlorine, 16 g phosphorous, and 12 g calcium, produced an excretion containing 17 g chlorine, 16 g phosphorous, and 10 g calcium. Here too, chlorine and calcium are spared in comparison to nitrogen and phosphorous. The absolute loss of calcium and phosphorous is characteristic of periods without fever as well.

Potassium salt most like caused this considerable bradycardia, which in turn may well be connected with increased secretion. It is known that agents which retard the pulse act as an adjuvant on secretion.

CASE IV

P. S., 30 years old. Pleuropneumonia dextra.

Anamnesis.

Parents and brothers and sisters of patient no longer alive. Patient does not know cause of death. Current illness broke out six days ago with the typical symptoms. Patient felt no piercing pain in his chest. His supposedly been healthy in the past. Led a moderate life.

Status praesens.

Lungs show typical changes. The spleen slightly enlarged and painful. No obvious signs of disease in the other organs.

The blood test showed the following results: 58% hemoglobin, 4,012,500 red and 13,200 white corpuscles; of these 87% multi-granular, 3% large lymphocytes, 1% small lymphocytes, 9% transitional forms, no eosinophile.

The diet consisted of milk, bouillon, and wine. In addition the patient received 110 g sugar. The feces was collected during the period of examination, one portion preceding, one following the crisis. Urine was of a high specific weight. The temperature and pulse are shown in the table.

The diet consisted of the following:

900 ccm milk
150 ccm bouillon
100 ccm wine
1200 ccm syphon
110 ccm sugar
<hr/>
2300 ccm fluid

In this case the patient received the same diet throughout the testing period. The nitrogen secretion was lower than in other cases where the same amount of nourishment was given. The typical retention of chlorine and calcium had been anticipated in advance. This case was particularly suitable for the study of changes in secretion which are caused by fever. During the fever the bowel excretion showed more NCl, less calcium and phosphorous. The loss of

4) Datum, Temp., Puls,	5) Procent- Gehalt,	6) Harn- menge, cem	7) Ausgaben		8) Nahrung,	9) Resultat
			6) Harn,	7) Koth,		
18. März 40,4 39,6 112	N 1,6555 Cl 0,0106 P 0,0561 Ca 0,0028 Mg 0,0044	1000	16,555 0,106 0,551 0,028 0,044		4,5953 2,3373 1,2381 1,2050	- 12,736 + 2,172 - 0,028 + 1,006
19. März 39,2 40,0 39,6 120	N 1,0390 Cl 0,0121 P 0,1049 Ca 0,0011 Mg 0,0187	1000	19,390 0,442 1,049 0,011 0,187		do.	- 15,021 + 1,836 + 0,226 + 1,039 + 1,040
20. März 39,1 39,4 39,5 58,4 116	N 2,1873 Cl 0,0676 P 0,0766 Ca 0,0008 Mg 0,0221 (max.)	1100	24,062 0,7436 0,5644 0,0058 0,2432		do.	- 90,393 + 1,551 + 0,041 + 1,048
21. März 37,0 35,3 58,3 58	N 2,3925 Cl 0,0166 P 0,0901 Ca 0,00108 Mg 0,0321	870	22,2373 0,1023 0,8766 0,0039 0,2144	N 1,129 g Ca 0,1551 g	do.	- 18,468 + 2,228 + 0,053 + 1,041
22. März 38,2 37,0 38,3 37,5 88	N 2,8100 Cl 0,0178 P 0,1298 Ca 0,0009 Mg 0,0214	700	16,170 0,124 0,902 0,0003 0,1498		do.	- 12,179 + 2,184 - 0,301 + 1,043
23. März 37,6 88,0 37,4 88	N 2,1155 Cl 0,0781 P 0,1853 Ca 0,0028 Mg 0,0218	760	16,0773 0,5936 1,0286 0,0163 0,1619		do.	- 12,058 + 1,782 - 0,487 + 1,035
24. März 37,5 37,0 36,8 68	N 1,5025 Cl 0,2843 P 0,1441 Ca 0,0051 Mg 0,0160	700	13,6173 1,0401 0,9057 0,0567 0,1120	N 0,9010 g Ca 0,4432 g	do.	- 9,548 + 0,668 - 0,557 + 0,993
25. März 36,3 36,0 36,8 64	N 1,575 Cl 0,3550 P 0,1353 Ca 0,0043 Mg 0,0161	870	13,753 3,058 1,277 0,0374 0,1401	P 0,6871 g Mg 0,0024 g	do.	- 10,014 - 0,840 - 0,726 + 1,014

I. Periode. 4 Tage vor der Krise.

2300 H ₂ O Nahrung:	g N	g Cl	g P	g Ca
Verhältniss:	4,09	2,34	1,24	1,21
1000 H ₂ O Ausscheid:	{ Harn 19,59 Koth 1,13	4 : 1	1 : 1	1 : 1
	0,34	0,90	0,02	0,015
	0,06	0,42	0,68	0,153
Verbältniss:	20,72	0,40	1,32	0,170
+ 1300 H ₂ O Retention:	- 15,63	+ 1,94	- 0,09	+ 1,04
in pCt. der Aufnahme:	- 300	+ 90	- 7	+ 89

II. Periode. 4 Tage nach der Krise.

2300 H ₂ O Nahrung:	g N	g Cl	g P	g Ca
Verhältniss:	4,59	2,34	1,24	1,21
700 H ₂ O Ausscheid:	{ Harn 14,91 Koth 0,91	4 : 1	1 : 1	1 : 1
	1,36	1,21	0,025	0,025
	0,03	0,68	0,443	0,443
Verbältniss:	15,59	1,39	1,69	0,46
+ 1000 H ₂ O Retention:	- 9,95	+ 0,96	- 0,63	+ 0,74
in pCt. der Aufnahme:	- 190	+ 40	- 60	+ 60

[Legend on following page]

[Legend:] a) date, temperature, pulse;
b) % content; c) amount of urine; d)
excretion; e) urine; f) feces; g)
nourishment; h) result; i) period -
days after crisis; j) nourishment; k)
ratio; l) secretion; m) urine; n)
feces; o) intake.

N amounted to 300%, whereas with the same diet it was only 190% with no fever. There 90% chlorine and calcium were retained, here -- 40%. Cl corresponds to 60% Ca. There we had N:P = 15:1, here 8:1.

In addition to calcium, magnesium was determined in this case as well. It turned out that while calcium decreases preceding the crisis, magnesium is on the rise. Magnesium salts seem to act similarly to phosphorous as opposed to calcium which is closely related to chlorine. Consequently, calcium is eliminated chiefly through the bowels and magnesium through the kidneys.

CASE V

J. A., 22 years old, attendant. 1 February 1899
pleuropneumonia croup. dexter.

Anamnesis.

Patient's patients deceased. Twelve years ago patient suffered from scarlet fever followed by smallpox. Six years ago he suffered from an inflammation of the right lung. He felt completely healthy afterwards. The current illness broke out four days ago with the typical symptoms.

Status praesens.

All organs normal except for the right lung.

The blood shows 84% hemoglobin according to Fleischl; 4,000,000 red and 14,600 white corpuscles; among these 88% multi-granular, 7% small, 2% large, 3% transitional forms.

On 4 February patient received coffeein, otherwise he is given 0.3 silver nitrite three times a day. No abnormalities in the urine.

The diet consisted of the following:

250 ccm wine coup,
1000 ccm milk,
500 ccm wine,
800 ccm syphon

2500 ccm liquid

Datum Temp. Puls.	a) Procent- Gehalt:	b) Harn- menge: ccm	c) Ausgaben Harn. Koth.	d) Nahrung:	e) Resultat:	f) Wasser:
1. Febr. 38.2 39.3 39.6 110	N 2,3435 Cl 0,0142 P 0,0069 Ca 0,0009 NH ₃ 0,0371	1950	43,7483 0,2769 1,8830 0,0177 0,7234	5,3774 2,1550 1,1823 1,5248	- 39,392 + 1,579 - 1,605 - 0,578	9500
2. Febr. 39.4 39.5 39.0 39.2 115	N 2,4010 Cl 0,0142 P 0,1073 Ca 0,0010 NH ₃ 0,0431	1100	26,411 0,1562 1,1807 0,0110 0,3741	6,6374 2,2517 1,4453 2,1933	- 20,391 + 2,111 - 0,631 + 0,376	6000
3. Febr. 38.2 39.4 38.6 38.5 120	N 2,3940 Cl 0,0284 P 0,0716 Ca 0,0011 NH ₃ 0,0714	940	22,5030 0,2673 0,6730 0,0104 0,6712	4,1069 1,5673 0,8955 1,1914	- 19,854 + 1,597 - 0,576 - 0,708	2500
4. Febr. 38.4 38.9 39.5 39.0 108	N 2,1806 Cl 0,0071 P 0,0599 Ca 0,0007 NH ₃ 0,0469	870	18,9704 0,0618 0,7821 0,0069 0,4051	5,8774 2,0170 1,1823 1,3134	- 19,847 + 1,933 + 0,120 + 0,544	2400
5. Febr. 39.0 37.0 37.4 37.6 37.3 76	N 2,4010 Cl 0,0142 P 0,1502 Ca 0,0006 NH ₃ 0,0437	1310	31,4331 0,1860 1,3676 0,0078 0,5725	5,3774 2,0170 1,1823 1,8134	- 26,330 + 1,819 - 1,009 + 0,548	2400
6. Febr. 36.5 36.8 36.9 68 76	N 2,4220 Cl 0,0071 P 0,1624 Ca 0,0011 NH ₃ 0,0567	800	19,582 0,0568 1,2392 0,0058 0,4526	do. N 0,25104 g Cl 0,00244 g	- 14,409 + 1,958 - 0,341 - 0,542	2000
7. Febr. 36.5 37.0 36.2 36.3 76	N 2,3240 Cl 0,0639 P 0,1976 Ca 0,0073 NH ₃ 0,0398	1180	27,4232 0,7540 2,3435 0,0561 0,4637	10,9312 2,7145 1,8161 1,8369	- 16,511 + 1,960 - 0,806 + 0,646	2000

[continued on following page]

8. Febr.	N	2.0085	910	18.8234	do. P 0.21543 Cl 0.643	-	8.211	2000
	Cl	0.3863		5.5295		-	0.865	
	P	0.2279		2.0759		-	0.356	
	Ca	0.0155		0.1438		+	0.538	
	NH ₃	0.0326		0.2337				
9. Febr.	N	2.0235	930	18.9116	do. P 0.21543 Cl 0.643	11.6120	7.679	2000
36.0	Cl	0.4589		4.5561		2.9314	1.573	
36.2	P	0.2078		1.9615		1.5531	0.327	
36.4	Ca	0.0205		0.1907		1.0529	0.341	
CO	NH ₃	0.0479		0.4454				
10. Febr.	N	1.9015	1000	19.015	do. P 0.21543 Cl 0.643	-	7.680	2000
36.2	Cl	0.4154		4.154		-	1.173	
36.4	P	0.2052		2.052		-	0.278	
72	Ca	0.0231		0.251		-	0.481	
	NH ₃	0.0455		0.455				
I. Periode.	6 Tage.				g N g Cl g P g Ca			
	2500 H ₂ O Nahrung:				5.93 2.12 1.17 1.44			
	Verhältniss:				0.8 : 1.5 : 0.8 : 1			
	② 1100 H ₂ O Ausscheid. {	Harn	57.10	0.16		1.33	0.01	
		Koth	0.64	-		0.50	1.72	
					27.74	0.16	1.85	1.59
	Verhältniss:				21.4 : 0.1 : 1.4 : 1			
	+ 1400 H ₂ O Retention: ② - 22.06				+ 1.96	- 0.68	+ 0.11	
	in pCt. der Aufnahme: ② - 400				+ 0.5	- 0.57	+ 9	
II. Periode.	4 Tage.				g N g Cl g P g Ca			
	2000 H ₂ O Nahrung:				11.27 2.85 1.65 1.35			
	Verhältniss:				8.5 : 2.2 : 1.4 : 1			
	1000 H ₂ O Ausscheid. {	Harn	21.04	3.24		2.09	0.17	
		Koth	0.32	-		0.28	0.60	
					31.36	3.24	2.37	0.77
	Verhältniss:				28 : 4 : 8 : 1			
	+ 1000 H ₂ O Retention: - 20.00				- 0.59	- 0.52	+ 0.58	
	in pCt. der Aufnahme: - 90				- 13	- 30	+ 40	

[Legend:] a) date, temperature, pulse; b) % content; c) amount of urine; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) water; j) period-day; k) ratio; l) secretion; m) retention; n) % of intake.

In this case patient was given 0.9 g silver nitrite in order to study the influence of chlorine salt. As Limbeck points out in his pathology of blood, the salt of the heavy metals is supposed to densify the blood. In studying a number of blood analyses, we found that silver nitrite increases chlorine in the blood. (Concerning the chlorine and phosphorous content in the blood in diseased cases, Virchow's Archives, Vol 146, 1896, page 424.) The chlorine content in the blood is higher after the crisis than before the crises. Consequently, it may be assumed that silver nitrite delays the crises and promotes the decomposition of nitrogen.

We did not witness a delay of the crisis, however, the loss of nitrogen was particularly great in this case. Since our numerous observations permit us to refer to this

as a typical fever secretion, we should stress the fact that silver nitrite had effected a higher retention of chlorine and a greater elimination of phosphorous and calcium. Even after the crisis, a significant amount of nitrogen is eliminated. It is nine times greater than phosphorous, while in the other cases it exceeds phosphorous seven or six times. No influence was evident in the excretion of the bowels.

We may at least conclude that silver nitrite exercises no favorable influence because it neither strengthens the endurance of calcium phosphate nor retards the decomposition of albumen as the chlorides do.

We also observed the ammonium secretion and found the expected results: a slight rise during fever, reaching the maximum on the day of the crisis.

CASE VI

P. K., 39 years old. Pleuropneumonia dextra.

Anamnesis.

Patient comes from a healthy family. Suffered from typhoid at the age of 25. Had gonorrhea once. He is a moderate drinker and smoker. The illness broke out seven days ago with the typical symptoms. On the second day leeches were attached.

Status praesens.

Except for the changes in the lungs, no abnormalities in the organs. No enlargement in the spleen and liver.

The patient was under observation for two days. He was given 110 g sugar daily in addition to the usual diet which consisted of milk, bouillon with egg, and wine.

Feces was not collected. Urine was tested for N, Cl, P, and Ca.

The blood test showed 85% hemoglobin, 4,200,000 red and 40,000 white corpuscles, among these 93% multi-granular, 1.5% transitional forms, 0.6 large, 0.6 small lymphocytes, no eosinophile.

The temperature and pulse are shown in the table.

a) Datum, Temper. Puls.	b) Prozent- Gehalt	c) Harn- menge, cm³	d) Urina- Ausscheid.	e) Nahrung	f) Resultat
24. März 35.2 39.1 100	N 1,4525 Cl 0,0035 P 0,0181 Ca 0,0016 Mg 0,0102	820	11,3103 0,0291 0,0028 0,0151 0,0346	5,6134 3,0550 1,5513 1,1766	- 5,2667 + 3,0398 + 1,1377 + 1,0950
25. März 37.6 37.8 37.2 100	N 1,0450 Cl 0,0071 P 0,0098 Ca 0,0005 Mg 0,0022	1150	18,9173 0,0816 0,0397 0,0096 0,0233	do.	- 18,2767 + 2,9873 + 0,7678 + 1,1678
				g) N g) Cl g) P g) Ca	
1300 H₂O Nahrung	5,64	5,07	1,33	1,18	
g) Verhältnisse	4,7	2,5	1,9	1	
1000 H₂O Ausscheid. & Urin	15,41	0,03	0,58	0,01	
+ 300 H₂O Retention	- 8,77	+ 3,02	+ 0,95	+ 1,17	
in pCt. der Aufnahme: h)	- 180	+ 100	-	-	

[Legend:] a) date, temperature, pulse; b) % content; c) amount of urine; d) urine secretion; e) nourishment; f) result; g) ratio; h) secretion; i) urine; j) retention; k) % of intake.

This case, which complements case IV, also indicates that sugar influences the retention of albumen. In both cases the nitrogen secretion is low, and the loss not as significant as it is without sugar added to the same diet. The following case was treated with common salt, the preceding with silver nitrite. The greatest loss of N occurred in the case treated with silver nitrite, the lowest -- in the case treated with sugar. In a case where no treatment was given, the loss of nitrogen was greater than in the case where sugar was used. The sugar had no influence on other urine components, such as calcium.

CASE VII

H. J., 46 years old. Pleuropneumonia sinistra (lethal).

Anamnesis.

The patient, who comes from a healthy family, was ill once. This illness broke out four days ago.

Status Praesens.

No change in the organs except for the lung. Temperature 38 to 39°. Pulse 100 to 150. Patient collapses.

Venaesecction and oxygen inhalation unsuccessful. Patient was under observation for two days. The diet consisted of milk and bouillon:

800 ccm milk,
800 ccm bouillon,
800 ccm wine,
1000 ccm water.

3400 ccm liquid.

In addition patient received a daily dosage of 5 g sodium chloride and 5 g calcium phosphate (see next table).

The two-day observation, which was disrupted by the patient's death, offers no significant data. The salts had little influence on the excretion. Almost the entire amount of phosphorous was retained, and the same applies to the chlorine.

a) Prozentgehalt.	b)Marn- menge. ccm	c) Marn- Ausscheidung.	d) Nahrung.	e) Bilanz.
N 2,275	1000	22,700	5,768	- 16,982
Cl 0,0007		0,617	2,584	+ 1,977
P 0,0006		0,916	0,504	- 0,412
Ca 0,0048		0,048	0,610	+ 0,562
N 2,4585	1050	23,765	5,768	- 20,000
Cl 0,0007		0,613	2,584	+ 2,371
P 0,0009		0,955	0,504	- 0,451
Ca 0,0025		0,026	0,610	+ 0,584
g N g Cl g P g Ca				
3400 H ₂ O Nahrung:	5,77	2,58 (+ 8,03)	0,50 (+ 1,00)	0,61 (+ 2,00)
Verhältniss:	9,4 : 4,5	:	0,5 :	1
1000 H ₂ O Marn-Ausscheidung:	24,26	0,58	0,96	0,035
Verhältniss:				
+ 2400 H ₂ O Resultat:	- 15,49	+ 2,25 (+ 5,28)	- 0,46 (+ .34)	+ 0,58
in pCt. d) Aufnahme:	- 800	+ 90 (+ 90)	- 90 (- 30)	+ 90

[Legend:] a) content in percent; b) amount of urine; c) urine secretion; d) nourishment; e) balance; f) ratio; g) secretion; h) result; i) intake.

CASE VIII

B. R., 21 years old. Pleuropneumonia sin. dextra.

Anamnesis.

Patient comes from a healthy family. Has never been sick. He had a shivering fit one day ago, and when he

was brought to the hospital.

Status praesens.

No visible signs of abnormality in the organs with the exception of lung infiltration. Spleen not enlarged. Temperature fluctuates between 40 and 39°. Pulse 124.

There was the danger of total collapse just before the crisis. During the fever he was often unconscious, making it difficult to collect the secretion. He also suffered a great deal from diarrhea.

As usual, the diet consisted of milk and bouillon. After the crisis he was put on beefsteak, cutlets, gruel, and bread. 400 ccm mil, 400 ccm bouillon, 500 ccm wine -- a total of 1800 ccm liquid.

a) Datum.	b) Temp.	c) Puls.	d) Procent- gehalt.	e) Harn- menge. ccm	f) Ausgaben		g) Nahrung.	h) Resultat.
					g) Harn.	h) Koth.		
3. Febr.	39,6	116	N 1,9215 Cl — P 0,1333 Ca 0,0032	1000	19,215 Spur 1,3333 0,00321	N 0,384 g P 0,026 g	5,768 2,584 0,504 0,610	- 12,793 + 2,433 - 0,311 - 0,507
4., 5. Febr.	40,2	120	N 2,1507	800	17,206 0,0485	N 0,306 g P 0,7147 g	5,768 2,584 0,504 0,610	- 11,786 + 2,405 - 0,243 + 0,607
	39,6	116	Cl 0,00607					
	39,8	124	P 0,08691					
	39,8	124	Ca 0,0026					
	39,9	128						
6. Febr.	38,2	112	N 2,030	750	15,225 0,4551	N 0,39 g p. d.	14,240 5,977 1,435 1,743	- 1,330 + 3,591 + 1,034 + 1,671
	39,3	112	Cl 0,00668					
	39,2	108	P 0,0333					
			Ca 0,00107					
7. Febr.	38,0	116	N 1,7500	1000	17,500 1,334 0,8864 0,0093	N 0,39 g P 0,026 g	14,240 5,977 1,437 1,743	- 8,609 + 4,512 + 0,451 + 1,661
	38,5	112	Cl 0,1334					
	39,4	120	P 0,0886					
			Ca 0,0009					
8. Febr.	38,6	116	N 1,589	1200	19,063 1,8810 1,3636 0,0025	N 0,39 g P 0,1306 g	14,240 5,977 1,435 1,743	- 5,176 + 3,965 - 0,628 + 1,668
	38,8	112	Cl 0,1368					
	38,9	112	P 0,1136					
	38,2	108	Ca 0,0002					
	39,6	124						
9. Febr.	38,1	120	N 1,470	1100	16,170 1,9624 0,9375 0,0099	P 0,399 g	6,792 1,6014 1,1316 1,602	- 9,776 - 0,492 + 0,096 + 1,539
	39,0	124	Cl 0,18204					
	38,3	128	P 0,08523					
	38,8	124	Ca 0,0009					
	39,4	136						

[continued on following page]

10. Febr.	38,6 116 39,0 124 37,8 120 38,3 126	N 1,386 Cl 0,1820 P 0,00818 Ca 0,0011	1300	18,711 2,4500 0,9204 0,0143		14,724 6,800 1,612 1,737	- 4,835 + 4,809 + 0,592 + 1,077
11. Febr.	37,4 120 37,8 114 37,8 120 38,3 128	N 1,442 Cl 0,2124 P 0,0767 Ca 0,0036	1300	18,746 2,7607 0,9172 0,0128		15,800 5,367 1,580 1,301	- 3,845 + 2,375 + 0,587 + 1,056
12. Febr.	37,5 116 37,0 85 37,0 82	N 1,4595 Cl 0,3043 P 0,08167 Ca 0,0091	1200	17,514 4,7323 0,9800 0,0112		17,157 6,870 1,382 1,907	- 0,705 + 2,007 + 0,405 + 1,771
13. Febr.	36,0 84 37,9 76 37,9 104	N 1,0502 Cl 0,4186 P 0,0510 Ca 0,0037	1500	15,0036 7,5545 1,4081 0,1026		21,905 7,549 1,404 1,781	+ 8,745 - 0,126 - 0,994 + 1,589
14. Febr.	36,8 101 37,1 96 37,3 92	N 0,995 Cl 0,3153 P 0,05104 Ca 0,0050	1500	10,710 5,6793 1,3147 0,0950		21,730 9,677 1,359 1,741	+ 10,072 + 8,677 + 0,145 + 1,576

Rj					
I. Periode. 8 Tage.					
2000 H ₂ O Nahrung:		g N	g Cl	g P	g Ca
Verhältniss:		5,77	2,58	0,50	0,01
m) Ausscheid. { Harn a) 18,21 900 H ₂ O { Koth a) 0,35		4,3 : 0,8	1		
		0,02	0,99	0,026	
		0,13	0,99	0,071	
		15,56	0,15	0,09	0,007
Verhältniss:		1,5	1,5	10	1
+ 1100 H ₂ O Resultat:		- 12,79	+ 2,43	- 0,39	+ 0,52
		- 220 pCl.	+ 96 pCl.	- 116 pCl.	+ 83 pCl.

Rj					
II. Periode. 6 Tage.					
2500 H ₂ O Nahrung:		g N	g Cl	g P	g Ca
Verhältniss:		13,84	5,19	1,50	1,63
m) Ausscheid. { Harn b) 17,57 1200 H ₂ O { Koth b) 0,55		8,3	5,2	0,9	1
		1,51	0,91	0,019	
		0,13	0,09	0,071	
		17,92	1,94	1,00	0,69
Verhältniss:		17,9	1,9	10	1
+ 1200 H ₂ O Resultat:		- 4,58	+ 5,55	- 0,50	+ 0,54
		- 55 pCl.	+ 65 pCl.	- 33 pCl.	+ 34 pCl.

III. Periode. 3 Tage.					
2000 H ₂ O Nahrung:		g N	g Cl	g P	g Ca
Verhältniss:		20,29	7,09	1,50	1,79
Ausscheid. { Harn 18,71 1600 H ₂ O { Koth 0,35		11,5	4,8	0,8	1
		1,58	1,15	0,053	
		0,13	0,09	0,071	
		16,69	6,11	1,34	0,156
Verhältniss:		100	40	9	1
+ 400 H ₂ O Resultat:		+ 4,23	+ 1,55	+ 0,16	+ 1,24
		+ 20 pCl.	+ 20 pCl.	+ 10 pCl.	+ 70 pCl.

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) period - day; l) ratio; m) secretion; n) urine; o) feces.

The period of observation was divided into three parts in order to do justice to the different types of food intake.

The first period lasted two days. The patient lost N and P, and retained Cl and Ca. The feces was very sparse and for this reason was examined only once. A typical secretion during fever was observed. The very slow return to normal conditions is very clear in this case. At first an increased secretion of chloride takes place. Only then the phosphate begins to restrain its increased secretion (which becomes even more pronounced after the crisis). Calcium remains parallel to the chloride. In this case -- as in other cases -- the secretion of calcium shows the pre-critical decrease in lime. This is almost a sure sign of an impending crisis: 0.0032, 0.0026, 0.0011, 0.0009, 0.002, 0.0009, 0.0011, 0.0056, 0.0051.

crisis

The decrease in calcium is not as clear in all cases; however, wherever it does exist, the crisis may be predicted with a great deal of certainty.

The water retention is typical in this case as well: during fever it amounts to 1000 ccm daily, after the fever only 400 ccm. Approximately 500 ccm should, of course, be allowed for the perspiration insensibilis and saliva. If the balance does not exceed +500, a loss of water may be observed with the absence of fever.

CASE IX.

K. Bl. 35 years old. Pneumonia fibrinosa.

Anamnesis.

The patient's parents are alive and in good health. Of nine brothers and sisters, seven are alive. The patient suffered from malaria and inflammation of the eyes in his childhood. Five years ago he had pains in the right knee joint. The present illness began with a shivering fit, followed by piercing in the chest and so forth. The illness lasted for one week.

Status Praescens.

No significant signs except for damping in the region of the left lower and right upper lung. Bronchial breathing audible over the damping. Vocal fremitus increased. No other visible abnormalities in the organs. The blood contains 75% hemoglobin, 5,150000 red and 17031 white corpuscles. Amount of urine 600 -- 1300 ccm. Specific weight 1019 to 1022.

The patient was put on a liquid diet consisting of 1250 ccm milk, 250 ccm wine, and 3 syphon. It contained 1.048 g nitrogen, 1.646 g chlorine, 1.276 g phosphorous, 1.54 g calcium.

After the crisis the diet was changed and contained 13.755 g nitrogen, 3.681 g chlorine, 2.141 g phosphorous, 1.553 g calcium.

In addition the patient was given a daily dosage of 11 g sodium chloride which corresponds to 6.6748 g chlorine.

Temperature and pulse are shown in the table.

4) Datum, Temp. Puls.	5) Procent- Gehalt	6) Harn- menge, ccm	7) Ausgaben		8) Nabrunn.	9) Resultat.
			a) Harn.	b) Kotb.		
6. Mai 39,2 104	N 1,636 Cl 0,071 P 0,19848 Ca —	1850	22,056 0,5555 2,673	1,845 0,074 0,522	6,048 1,646 1,276 1,549	- 17,358 + 0,614 (+ 6,7) — 1,019 + 0,590
7. Mai 38,7 100	N 1,550 Cl 0,0945 P 0,1296 Ca 0,6609	1450	27,407 1,373 2,871 0,01805	— do. utd 11 g NaCl	— 21,702 + 0,09 (+ 6,7) — 2,117 + 0,593	
8. Mai 37,1	N 2,170 Cl 0,2154 P 0,1954 Ca 0,6648	1200	20,010 2,5008 2,851 0,0576	— do.	— 21,210 — 0,949 (+ 5,8) — 1,027 + 0,637	
9. Mai 36,5	N 2,240 Cl 0,3456 P 0,1852 Ca Spur	1000	22,400 3,456 1,852 Spur	— do.	— 17,619 — 1,854 (+ 4,9) — 2,702 + 0,580	
10. Mai 36,4	N 1,705 Cl 0,5216 P 0,2911 Ca 0,0654	1200	20,496 6,361 3,4932 0,0654	— 13,755 2,051 2,141 1,553	— 8,056 — 2,054 (+ 4,0) — 1,874 + 0,618	
11. Mai 36,0	N 1,495 Cl 0,7453 P 0,3135 Ca 0,0659	1400	20,972 10,4370 4,080 0,0738	— do.	— 8,562 — 0,530 (- 0,2) — 2,770 + 0,658	
12. Mai 35,6	N 1,026 Cl 0,6670 P 0,2315 Ca 0,0669	1800	18,972 11,790 4,4753 0,1282	— do.	— 6,562 — 7,052 (- 1,0) — 2,854 + 0,705	
13. Mai 35,3	N 0,702 Cl 0,477 P 0,1456 Ca 0,0672	2500	17,55 11,9250 3,640 0,1600	— do.	— 5,140 — 5,318 (- 1,7) — 2,021 — 0,768	

[continued on following page]

I. Periode. 4 Tage.	g N	g Cl	g P	g Ca
i) 2700 H ₂ O Nahrung:	6,04	1,04	1,27	1,55 (8,21 Cl)
j) Verhältniss:	4	: 1,1	: 0,8	: 1 : 5,5
1200 H ₂ O { Harn (l)	24,35	2,03	2,85	0,023
k) Ausscheid. (Koth (l)	1,33	0,07	0,52	0,969
	20,98	2,15	2,37	0,992
Verhältniss:	26	: 2	: 3,8	: 1
n) + 1500 H ₂ O Retention:	- 19,79	- 0,51	- 2,10	+ 0,66 (+ 0,07 Cl)
o) in pCt. der Aufnahme:	- 200	- 20	- 160	+ 44 (+ 70)
II. Periode. 4 Tage.	g N	g Cl	g P	g Ca
i) H ₂ O Nahrung:	13,75	3,63	2,14	1,55 (10,32 Cl)
Verhältniss:	9	: 2,4	: 2,5	: 1 : 7
1700 H ₂ O { Harn	19,49	0,98	2,59	0,103
Ausscheid. (Koth	1,25	0,07	0,52	0,969
	20,84	10,05	4,51	1,276
Verhältniss:	29	: 9	: 4	: 1
+ H ₂ O Retention:	- 7,09	- 3,37	- 2,37	+ 0,38 (+ 0,27 Cl)
in pCt. der Aufnahme:	- 50	- 100	- 110	+ 23 (+ 26)

[Legend:] a) date, temperature, pulse; b) content in percent; c) urine amount; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) period - days; j) ratio; k) secretion; l) urine; m) feces; n) retention; o) % of intake.

In this case 11 g common salt were given to the patient. This high dosage had an influence on the decomposition of albumen. Both the absolute and relative loss of nitrogen during fever were high. A great deal of phosphorous was secreted both during and after the fever. Only calcium did not increase and remained retained following the crisis.

The general impression is that the common salt effected the expiration of the illness. The retained chlorine is released suddenly, so that in spite of the 11 g common salt, a loss of chlorine occurs in the post-crisis period. The crisis occurred on the second day of treatment, and six days later the secretion was normal. Increased phosphorous secretion lasts three days; the amount secreted decreases as rapidly as it had increased. The increased secretion of chlorine and calcium is unbelievably rapid after the crisis, while the secretion of nitrogen decreases from day to day. One might say that a nitrogen retaining effect sets in during the post-crisis period, and makes up for the losses during fever.

CASE X

K. Sch., 25 years old, laborer. 2 December 1898.

Anamnesis.

Patient gives very little information about his parents. Has no brothers or sisters. Three years ago he had a rash which was cured with mercury. The present illness broke out five days ago with shivering, piercing chest pain, and fever. The sputum contained no blood.

Status praesens.

Auscultation and percussion showed an infiltration of the left lung. Other organs were normal. The blood test showed 4,200000 red and 16000 white corpuscles, 89% hemoglobin on 2 December. After the crisis there were 4,800000 red and 10000 white corpuscles; the hemoglobin was 90%.

History.

The patient received 10 g calcar. phosphorous daily. Had no complaints during this treatment until 15 December. Recovered shortly afterwards. Weight 55.5 to 52 kg.

2 Dec.	Temp. 38.6	Pulse ---	Respiration ---	
3 Dec.	Temp. 39.5	Pulse 112	" 48	1 bowel movement, Wt 55.5kg
4 Dec.	Temp. 38.2	Pulse 104	46	
5 Dec.	Temp. 37.5	Pulse 64?	30	
6 Dec.	Temp. 36.1	Pulse 72	28	1 bow. mov.
7 Dec.	Temp. 36	Pulse 48	28	
8 Dec.	Temp. 36	Pulse 48	24	
9 Dec.	Temp. 36.2	Pulse 52	24	1 bow. mov.
10 Dec.	Temp. 36.3	Pulse 44	20	

The diet consisted of the following: 1250 ccm milk, 250 g wine, 1600 g syphon, a total of 3100 ccm liquid.

In viewing this table, we cannot help recalling that which has previously been said about sodium chloride treatment. The addition of calcium phosphate accelerated the process in this case as well. The crisis occurred on the seventh day of the illness. After five days the secretion was normal. The calcium phosphate was re-absorbed and did not appear in the feces. Almost all calcium was retained. A portion of the phosphate was secreted. The retention of chlorine was relatively low, yet the secretion of chlorine was far lower than that effected by common salt. A significant quantity of water was eliminated, so that the body lost approximately 700 ccm daily after the crisis.

Datum, Temp., Puls.	b) Prozent- Gehalt,	c) Harn menge cem	d) Abg. von Urinm. f) Koth.	e) Exkret %	g) Resultat	i) Wasser	
2. Dec. 38,6	N 2,226 Cl 0,11715 P 0,0450 Ca 0,00093	1000	22,250 1,1715 0,4500 0,00093	6,240 2,1014 1,3000 1,5784	- 16,570 + 0,919 - 1,078 (+ 0,9) - 0,740 (+ 3,2)	3000	
3. Dec. 39,5 110	N 2,0055 Cl 0,02083 P 0,0450 Ca 0,00156	950	19,00225 0,91056 0,57355 0,0123	P 0,958 Ca 2,314	do.	- 13,562 + 1,180 - 1,601 (+ 1,66) - 0,745 (+ 3,3)	
4. Dec. 38,5 104	N 2,063 Cl 0,6200 P 0,1222 Ca 0,0003	1130	20,3345 0,4107 1,4811 0,0003	X Cl 0,610 Ca 0,01010	do.	- 17,044 + 1,650 - 2,109 (- 0,04) - 0,741 (+ 3,2)	
5. Dec. 37,5 64	N 2,415 Cl 0,01773 P 0,5860 Ca 0,00123	1500	36,223 0,22625 2,0700 0,01545	X Cl	do.	- 36,535 + 1,564 - 2,658 (- 0,65) - 0,754 (+ 3,2)	
6. Dec. 46,1 72	N 1,400 Cl 0,0781 P 0,1204 Ca 0,00142	1300	18,2000 1,0154 1,6222 0,01846	6,3247 3,1210 1,599 1,1207	- 12,218 + 2,026 - 0,750 (+ 1,29) - 0,422 (+ 3,6)	-	
7. Dec. 36,0 48	N 0,945 Cl 0,1952 P 0,1126 Ca 0,00447	2500	25,625 4,050 2,565 0,11175	P 0,547 Ca 0,524	7,3127 5,5563 1,8141 1,3279	- 16,635 - 1,637 - 1,598 (+ 0,65) - 0,608 (+ 3,6)	-
8. Dec. 36,0 45	N 0,775 Cl 0,1773 P 0,0947 Ca 0,00032	2200	16,940 3,005 2,054 0,10204	6,342 Ca 0,0133	do.	- 9,910 - 0,562 - 0,916 (+ 1,05) - 0,535 (+ 3,6)	-
9. Dec. 36,2 52	N 0,805 Cl 0,1420 P 0,0775 Ca 0,00057	1500	12,075 2,150 1,657 0,09555	do.	- 5,685 + 1,213 + 0,69 (+ 2,06) - 0,193 (+ 3,7)	-	

i) I. Periode, 4 Tage.	g N	g Cl	g P	g Ca
1700 H ₂ O Nahrung:	6,30	2,10	1,53 (+ 2,06)	1,57
Verhältniss: 4,2 (0,2) :	1,5 (0,4) :	0,9 (0,6) :	1 (1) (+ 4,0)	
1100 H ₂ O (Harn) 25,21		0,61	1,04	0,011
Ausscheid. (Koth)	0,61	0,61	1,56	2,314
	25,82	0,70	3,03	2,625
Verhältniss: 9 :	0,8 :	1,2 :	1 :	
o) + 2000 H ₂ O Retent.: - 19,52	+ 1,40	- 1,72 (+ 0,34)	- 1,06 (+ 3,06)	
p) in pCt. d. Aufnahme: - 300	+ 70	- 130 (+ 10)	- 60 (+ 60)	
II. Periode, 4 Tage.	g N	g Cl	g P	g Ca
1700 H ₂ O Nahrung:	7,07	3,15	1,65 (3,71)	1,17 (5,17)
Verhältniss: 5,9 (1,4) :	2,6 (0,6) :	1,4 (0,7) :	1 (1)	
1900 H ₂ O (Harn) 17,71		2,54	1,83 (1,63)	1,83 (0,92)
Ausscheid. (Koth)	0,34	0,01	0,65 (0,65)	1,52 (1,52)
	18,05	2,55	2,48 (2,45)	2,45 (2,44)
Verhältniss: 7,5 :	1,2 :	1 :	1 :	
- 200 H ₂ O Retent.: - 10,98	+ 0,33	- 0,85 (+ 1,23)	- 1,27 (+ 2,73)	
in pCt. d. Aufnahme: - 150	+ 12	- 50 (+ 40)	- 110 (+ 50)	

[Legend:] a) date, temperature, pulse; b) content in percent; c) amount of urine; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) water; j) period - days; k) ratio; l) secretion; m) urine;

n) feces; o) retention; p) % of intake.

An albumen retaining effect was not noted. The water retention during fever is also considerable. Consequently, imbibition was not retarded in either case. The rapid decrease of the nitrogen secretion, however, indicates the tendency of common salt to shorten the process considerably. Other conclusions may be drawn from the table.

CASE XI

H. P., 46 years old, driver. 8 January 1899.

Anamnesis.

The patient, who comes from a healthy family, has always been in good health. The present illness broke out four days ago with fever and piercing chest pain. Patient complained of headaches and weakness. He claims to have done a great deal of drinking. Denies having had venereal infections.

Status praesens.

No pathological findings except for changes in the lungs. Patient either unconscious, or complains of headaches. After a general weakness on the ninth day, the illness terminates in death.

The patient was put on a specific diet and given 1.0 g nucleic acid.

The quantity of sputum was not significant. The urine contained albumen. Small amount of feces went under the patient.

The temperature was as follows:

3 January	temperature 39.5;	38		
4 January	temperature 39.0 - 39.5	Pulse 88	Respiration 52	
5 January	temperature 39.3 - 39.5	Pulse 100	Respiration 40	
6 January	temperature 38.7 - 39.5	Pulse 100	Respiration 44	
7 January	temperature 38.7 - 39.3	Pulse 80	Respiration 44	
8 January	temperature 38.2 - 40.2	Pulse 88	Respiration 32.	

The diet consisted of the following:

1250 ccm milk,
250 ccm wine,
1600 ccm syphon
3100 ccm liquid.

<i>a)</i> Datum. Temp. Puls.	<i>b)</i> Prozentgehalt.	<i>c)</i> Har- morgige. ccm	<i>d)</i> Har- Ausscheidung	<i>e)</i> Nahrung.	<i>f)</i> Resultat. Nucleinsäure.
3. Jan. 89,3	N 0,0505 Cl 0,0035 P 0,0143 Ca 0,0024 P _i 0,0183 P _r 0,0110 NH ₃ 0,0575	530	11,9226 0,0185 0,1553 0,0127 0,070 0,0583 0,1987	6,5000 g N 2,163 g Cl 1,386 g P 1,572 g Ca	- 3,627 + 2,053 + 1,185 + 1,566
4. Jan. 89,0 88	N 1,0623 Cl 0,0456 P 0,0161 Ca 0,0035 P _i 0,0026 P _r 0,0135 NH ₃ 0,05453	430	7,1487 0,0155 0,0612 0,0151 0,0117 0,0275 0,2363	do.	- 0,849 + 2,053 + 1,261 + 1,363
5. Jan. 89,3 100	N 0,0505 Cl 0,0035 P 0,01771 Ca 0 P _i 0,0184 P _r 0,01757 NH ₃ 0,0592	700	15,7735 0,0252 0,1404 0,72 ber. 0,3455 0,1915 0,4144	do.	- 0,453 + 2,053 + 0,700 + 1,536
6. Jan. 89,7 100	N 0,0505 Cl 0,0441 P 0,0149 Ca 0,0026 P _i 0,0174 P _r 0,0245 NH ₃ 0,0571	1400	31,3110 0,0574 0,4586 0,0592 0,0516 0,3570 0,7094	do.	- 25,011 + 2,016 + 0,542 + 1,539
7. Jan. 88,7 88	N 1,055 Cl 0,0731 P 0,0555 Ca 0,0035 P _i 0,0066 P _r 0,0249 NH ₃ 0,0175	1170	17,66-5 0,0253 0,6494 0,0403 0,3580 0,2914 0,046	do.	- 11,098 + 2,067 + 0,681 + 1,336
8. Jan. 88,2 88	N 1,045 Cl 0,0536 P 0,0791 Ca 0,0110 P _i 0,0524 P _r 0,0267 NH ₃ 0,0396	870	10,45 0,056 0,791 0,010 0,524 0,267 0,896	6,5000 g N 2,163 g Cl 1,380 g P 1,378 g Ca	- 10,150 + 2,066 + 0,539 + 1,568

3000 ccm H ₂ O	<i>g</i> N	<i>g</i> Cl	<i>g</i> P	<i>g</i> Ca
Nahrung: 6,50	2,163	1,383	1,37	
Verhältnis: 4,2	1,5	0,8	1	
Ausscheidung: 16,70	0,03	0,45	0,024	
+ 2300 ccm H ₂ O				
Retention: - 10,40	+ 2,7	+ 0,8	+ 1,34	
in pCt. der Aufnahme: - 170	90	60	90	

[Legend on the following page]

[Legend:] a) date, temperature, pulse; b) content in percent; c) amount of urine; d) urine secretion; e) nourishment; f) result of nucleic acid; g) ratio; h) secretion; i) retention; j) % of intake.

This case terminated in death. In addition to the usual diet, we have him 1 g nucleic acid daily in order to observe its influence. We started with the assumption that nucleic acid is a decomposition product of the organism, and we were interested in observing the effect of adding such decomposition products. Unfortunately the patient perished, and the course of the illness does not permit us to draw conclusions except for the one that nucleic acid does not have a healing effect. There is no reason to reproach ourselves for having worsened the patient's condition through the addition of nucleic acid. The case was serious to start with, showing a secretion which was not at all typical. The secretion of nitrogen was marked by fluctuations, and the secretion of phosphorous was relatively low.

In determining the acidic and basic phosphates, we found no uniform pattern. One day the acidic phosphates predominate, the next day the basic ones. A predominance of acidic phosphates was not always accompanied by an increase of ammonium. In brief, the pattern was totally irregular.

As v. Weissmayr (Zeitschr. fur klin. Med., Vol 32, page 313, article in honor of von Schrotter) has shown, it is possible that this was not a case of typical pneumonia. It is bacteria of this kind which thoroughly influence the course of pneumonia. Unfortunately we know nothing about the differences in the metabolism in streptococci pneumonia and diplococci pneumonia.

Nevertheless, this case is of particular importance to us because it shows the influence of nucleic acid as well as the periodic fluctuations in the secretion.

CASE XII

J. K., 23 years old. Laborer. 28 February 1898.
Pneumonia fibrinosa dextra.

Anamnesis.

Parents of the patient deceased. Father is supposed to have been a drinker. Patient suffered from pneumonia five years ago. At that time he spent three weeks in the hospital. He suffered from a severe cold one week ago, and complains of having had piercing pain in the chest, coughing weakness, loss of appetite since then. Has supposedly no potus or infections.

Status praesens.

No abnormal findings except for changes in the right lung. 90% of the leucocites are multi-granular, 2% the size of one granule, 6% small, 1% eosinophile. The urine shows a trace of albumen, no sugar. A microscopic examination of the sediment shows many white and red corpuscles.

In addition to the usual fever diet, the patient received a daily dosage of 10 g salt, equivalent to 0.068 g chlorine.

The observation lasted four days, with two days devoted to the fever period and two days to the post-critical period. The patient was given 10g common salt daily. Feces were collected throughout this period, but examined only once.

There was a relatively slight loss of nitrogen during fever, it increased considerably immediately after the crisis, and diminished on the following day. This case also shows that common salt accelerates secretion. A retention of albumen is not quite clear. The diuretic effect of common salt on phosphorous is pronounced. The common salt, however, has no effect on the secretion of calcium. The retention of chlorides remains undisturbed. All common salt which was added was retained, so that the balance is positive even if we exclude the additional salt. The feverish organism can thus take 10 g common salt without the secretion being at all influenced. The opinion of Schwarz (Wiener med. Blatter (Viennese Medical Journal), 1895, No 49, 50, 51) that the retention of common salt during fever may be explained through chloride substituting for phosphate cannot be true, because the daily loss of phosphorous reaches a maximum of 2 g, while the retention of chlorine may contain as much as 10 g.

a) Datum	b) Temp.	c) Puls	d) Prozentgehalt	e) Harnmenge ccm	f) Ausgaben g Harn	g) Ausgaben g Feces	h) Nahrung	i) Resultat
28. III	38,7 104		N 1,610 Cl 0,0213 P 0,1997 Ca 0,0023	1010	16,261 0,215 2,016 0,024	0,6515 g P 0,3457 g Cl 1,1175 g Ca pro die	7,560 1,984 1,595 1,738	- 0,950 + 1,023 (+ 6) - 1,074 + 0,387
29. III	38,2		N 1,764 Cl 0,0419 P 0,2024 Ca 0,0028	780	12,8772 0,3059 1,4776 0,021	0,7580 1,084 1,596 1,735	- 0,456 + 0,422 (+ 6) - 0,371 + 0,390	
30. III	36,2 72		N 1,5515 Cl 0,0710 P 0,2461 Ca 0,0060	1500	27,772 1,065 3,691 0,030	1,9195 g N 1,1175 g Ca pro die	7,560 1,984 1,595 1,738	- 20,461 + 0,173 (+ 6) - 2,643 - 0,520
31. III	36,0 80		N 1,610 Cl 0,3088 P 0,3436 Ca 0,0050	1000	16,100 8,038 5,456 0,030	pro die 1,9195 g N 1,1175 g Ca pro die	11,985 2,641 2,316 1,398	- 5,374 - 0,193 (- 6) - 4,004 - 0,560
II. Periode 2 Tage. Vor der Krise.								
2500 ccm H ₂ O Nahrung:								
Verhältnisse:								
g N g Cl g P g Ca								
4,4 1,38 1,39 1,76								
m) Ausscheidung { Harn: o) 14,57 850 ccm H ₂ O { Kot: o) 1,25								
15,82 1,01 2,39 1,17								
Verhältnisse:								
15 1 0,9 1 2 1								
+ 1600 ccm H ₂ O Resultat:								
+ 1600 ccm H ₂ O Resultat: in pCt. der Aufnahme:								
- 8,26 + 0,97 (+ 7,04) - 0,80 + 0,59								
II. Periode 2 Tage. Nach der Krise.								
2500 ccm H ₂ O Nahrung:								
g N g Cl g P g Ca								
9,77 2,86 (8,03) 1,95 1,57								
Verhältnisse:								
6,5 1,0 (6) 1 1,2 1								
Ausscheidung { Harn: o) 21,94 1250 ccm H ₂ O { Kot: o) 1,25								
23,19 2,82 5,22 1,34								
Verhältnisse:								
19 2,3 4 1								
+ 1250 ccm H ₂ O Resultat:								
+ 1250 ccm H ₂ O Resultat: in pCt. der Aufnahme:								
- 12,42 + 0,04 (6,11) - 2,62 + 0,33								
- 125 + 1 (+ 70) - 130 + 23								

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) period - days after crisis; l) ratio; m) secretion; n) urine; o) feces; p) % of intake.

CASE XIII

R. P., 37 years old. Pleuropneumonia sinistra.

Anamnesis.

Patient comes from a healthy family. Has always enjoyed good health with the exception of a malaria infection five years ago. The current complaint started five days ago

with headaches, piercing chest pain, and shivering.

He has always led a regular life, and is not married.

Status praesens.

No pathological signs in the organs except for changes in the lungs. The blood was not tested. The customary analysis of urine and feces was made. The patient was not given any medicine. The diet consisted of milk, eggs, wine, and bouillon. The patient was given a great deal of water; however, we did not succeed in collecting more than three liters. The crisis took place on the second day.

The diet consisted of the following:

1100 ccm milk,
250 ccm wine,
250 ccm bouillon
1700 ccm water
4 ccm eggs
3300 ccm fluid (see table)

The observation lasted for four days. The diet remained the same throughout. The feces was examined before and after the crisis. The influence of the water intake was not particularly great. The secretion of nitrogen is great after the crisis, but it was not unusually great during fever.

Datum. Temp. Puls.	e) Procent- gehalt.	c) Haro- mengen ccm	d) Ausgaben e) Haro. f) Roth.	g) Nahrung.	h) Resultat.	i) Wasser
7. April 38,9 39,3 70	N 1,777 Cl 0,071 P 0,0497 Ca 0,0002	1110	19,433 0,785 0,594 0,0022	K 0,7362 g Cl 0,2156 g Ca 1,2853 g P	10,2491 3,4655 2,1259 1,6551	- 9,959 + 2,080 + 0,392 + 0,6837
8. April 38,2 38,5 38,0 66	N 1,773 Cl 0,0420 P 0,0742 Ca 0,0073	1250	22,225 0,532 0,825 0,094	P d. Cl 0,5000 g Ca 0,5000 g P	10,2491 3,6673 2,1259 1,5677	- 12,712 + 3,195 + 0,014 + 0,759
10. April 36,5 36,2 36,0 37,0 56	N 2,037 Cl 0,0517 P 0,0559 Ca 0,0017	1110	22,601 0,506 0,654 0,0168	K 1,3466 g N 0,7297 g P	10,2491 3,0037 2,1259 1,4657	- 13,658 + 2,645 + 0,742 - 0,592
10. April 36,0 36,4 36,0 60	N 1,166 Cl 0,1668 P 0,0533 Ca 0,0012	1810	20,019 3,019 0,858 0,0217	0,6338 g Cl 2,3388 g Ca	10,2491 3,0037 2,1259 1,4657	- 11,106 + 0,542 + 0,539 - 0,994

[continued on following page]

II. Periode. 8 Tage vor der Krise:				
Nahrung:	10,24	% Cl	% P	% Ca
2100 ccm:	7	3,47	2,12	1,46
Ausscheidung (Harn):	20,50	0,03	0,69	0,93
1180 ccm H ₂ O (Faeces):	0,74	—	1,25	0,80
	21,00	0,03	1,07	0,83
	24	0,7	2,2	1
Resultat:	— 11,36	+ 2,76	+ 0,13	+ 0,01
2020 ccm H ₂ O:	+ 110 pCt.	+ 60 pCt.	+ 7 pCt.	+ 40 pCt.
III. Periode. 8 Tage nach der Krise:				
Nahrung:	10,24	% Cl	% P	% Ca
2100 ccm:	7	3,47	2,12	1,46
Ausscheidung (Harn):	21,32	1,96	0,73	0,90
1400 ccm (Faeces):	1,33	0,03	0,73	2,44
	21,06	2,01	1,43	2,04
	7	0,7	0,6	1
Resultat:	— 11,42	+ 1,46	+ 0,64	- 1,18
700 ccm:	- 110 pCt.	40 pCt.	+ 80 pCt.	- 80 pCt.

[Legend:] a) date, temperature, pulse; b) % content; c) urine amount; d) excretion; e) urine; f) feces; g) nourishment; h) result; i) water; j) period - days after crisis; k) secretion; l) urine; m) feces.

The loss of phosphorous is very low, the retention of chlorine reaches the usual height. Calcium clearly shows the pre-critical decrease. The feces show the characteristic secretion: during fever there is a clear retention, after fever an increased secretion.

CASE XIV

W. B., 26 years old. 13 March 1893. Pneumonic croup. dextra.

Anamnesis.

Patient's father is supposed to have had tuberculosis of the lungs. Except for childhood diseases, the patient had been in good health. The current disease dates back to 17 January, that is, five days ago. He had severe headaches, shivering, and weakness. At the same time herpes labialis occurred.

Status praesens.

Except for the lungs, all organs appear to be normal.

The blood was not tested. Urine contains no iron or sugar. Patient received 10 g sodium chloride daily in addition to the usual diet.

4) Datum	5) Temperatur	6) Puls	7) Prozent- Gehalt	8) Körper- gewicht kg	9) Ausgaben		10) Körper- gewicht kg	11) Resultat
					g Harn,	g Kuhm.		
23. März 10 g NaCl	38,8	112	N 2,014	1000	20,410	4	11,985	- 2,044
	37,1		Cl 0,671		0,070	do	3,734	+ 0,00 (+ 6)
	37,5		P 0,0234		0,24		2,910	- 1,562
	37,5		Ca 0,0042		0,042	0,431	1,600	+ 0,463
24. März 11 g NaCl	37,1	100	N 2,013	1400	28,410	P Cl	do	- 17,384
	37,8		Cl 0,672		0,075	do	do	+ 0,04 (+ 6)
	37,4		P 0,0236		0,25	do	do	- 0,013
	37,1		Ca 0,0044		0,070	0,431	do	+ 0,469
25. März 11 g NaCl	36,0	70	N 1,834	900	15,058	Ca	do	- 4,670
	36,6		Cl 0,698		0,057	do	do	+ 1,029 (+ 6)
	36,4		P 0,0201		0,078	do	do	- 1,710
	36,6		Ca 0,0044		0,067	do	do	+ 0,402
2500 H ₂ O Nahrung:				N	g Cl	g P	g Ca	
4) Verhältnisse:				11,96	3,75 (+ 0,07)	0,42	1,50	
1100 H ₂ O Kuhm:				7,9	2,5 (7)	1,5	1	
b) Auscheidung: (Kohle)				21,61	1,12	2,99	0,042	
				0,50	0,67	0,47	1,078	
				22,51	1,19	3,36	1,18	
Verhältnisse: 20				:	1	3	1	
e) - 1400 H ₂ O Retention: - 10,58					- 2,36 (+ 9,23)	- 1,14	+ 0,38	
f) pro Ctd. Aufnahme: - 90					+ 70 (+ 90)	- 50	+ 25	

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) ratio; l) secretion; m) urine; n) feces; o) retention; p) % of intake.

The observation took place on the last day of fever and two days without fever. Patient was given 11 g common salt during the three days. The feces was analyzed once.

In this case all additional chlorine was retained, because the balance of chlorine is positive even without the salt. The loss of nitrogen was greatest on the day following the crisis. Then it dropped rapidly. The secretion of chlorine sets in on the second day following the crisis, while the secretion of phosphorous comes later. We should like to stress the characteristic sequence once again. The chlorides are the first to react, followed by the slow phosphates. Calcium shows an increased secretion on the day of the crisis, a decrease after the crisis, gradually rising as the chlorides do.

CASE XV

J. K., driver, 26 years old. Pneumonia croup. dextr.
1. inf. 7 March 1898.

Anamnesis.

The patient's parents are deceased. Patient had always been in good health except for the childhood diseases. Three years ago his neck glands suppurred. He had his lower jaw glands operated, while the neck glands healed without medical treatment. The process lasted five months. Two years ago he had an attack of malaria which was checked with quinine. The current illness broke out two days ago, accompanied by the typical characteristics.

Status praesens.

No abnormalities in the organs except for the . The blood shows no increase in leucocites. 77% neutrophile, 5.8% large cells, 14.7% small cells, 1.7% transitional forms, 0 eosinophile.

Urine has traces of albumen. Urine sediment shows sparse leucocites. Patient is given 6 g sodium chloride daily.

a) Datum	b) Temp. F _o	c) Puls	d) Procent- gehalt.	e) Harn- menge cem	f) Ausgabed. g) Harn. h) Roth.	i) Nabrunn.	j) Resultat.
9. III 6 g NaCl	39.8 39.9 39.7	100 P. P.	N 1,680 Cl 0,1933 P 0,2621 Ca 0,0032	850 1,4250 1,7178 0,0272	14,0575 1,6540 1,7178 0,0272	11,985 3,641 2,316 1,398	- 3,159 + 1,927 (+ 8,6) - 0,663 - 0,651
10. III 58.7 58.5	38.7 38.5	88 P.	N 2,0360 Cl 0,2042 P 0,1165 Ca 0,0007	470 0,3194 0,0033	12,173 0,878	dtg.	- 1,045 + 2,004 (+ 8,6) + 1,133 - 0,057
11. III dtg.	36.8 36.5	70 P.	N 2,072 Cl 0,424 P 0,3119 Ca 0,0012	1000 4,2400 3,1104 0,0120	20,720 0,6768 0,6768	dtg.	- 10,5-2 - 0,655 (+ 2,0) - 1,467 - 0,066
12. III dtg.	36.5 36.5	68 P.	N 1,526 Cl 0,6261 P 0,2933 Ca 0,0022	1200 7,013 3,3006 0,0264	18,812 7,013 3,3006 0,0264	dtg.	- 7,184 - 3,954 (- 0,8) - 1,765 - 0,060
13. III dtg.	36.4 36.4	69 P.	N 1,512 Cl 0,5933 P 0,2201 Ca 0,0020	1200 7,016 2,7612 0,0260	18,744 7,016 2,7612 0,0260	dtg.	- 7,016 - 3,587 (+ 0,1) - 1,105 - 0,090
14. III dtg.	36.3 36.3	70 P.	N 1,510 Cl 0,5586 P 0,3517 Ca 0,0019	1200 7,3785 4,0424 0,0247	18,661 7,3785 4,0424 0,0247	dtg.	- 7,536 - 8,746 (- 0,1) - 2,990 - 0,119

	Nahrung:	g N	g Cl	g P	g Ca
k) Ausscheid.	b) Harn:	11.03 (+ 2.6)	3.64	2.52	1.39
1000 ccm	c) Koth:	9.5	2.5 (5.0)	1.7	1
m)	d) Koth:	17.03	5.18	2.69	0.025
	e) Urin:	0.86	0.06	0.66	1.452
	f) Urin:	17.91	5.24	3.35	1.42
	g) Feces:	12.0	3.5	2.2	1
	h) Feces:	- 5.93	(+ 2.0)	- 1.6	- 1.03
	i) Nourishment:	- 50 pCt (+ 20 pCt)	- 40 pCt	- 40 pCt	- 7 pCt

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) secretion; l) urine; m) feces.

All that has been said concerning the preceding case may be repeated here. The diet remained the same throughout. The feces was examined once.

During fever the loss of nitrogen was extremely small, smaller than we have ever witnessed before. A considerable secretion of nitrogen and phosphorous following the fever. Chlorine is secreted in constantly increasing amounts. The phosphorous secretion drops after an initial rise. Calcium shows a minimum on the day of the crisis (the precritical minimum has not been recorded, since the patient voiced criticism on the second day), followed by a constant increase.

CASE XVI

B. H., 32 years old. Pleuropneumonia fibr. dextr. inf.

Anamnesis.

Patient has been healthy in the past. He has had erysipelas on his face five times. The present illness broke out three days ago. In the morning he did not feel well generally and suffered from shivering. Shortly afterwards he was taken to the hospital.

Status praesens.

Except for an infiltration of the right lung, no abnormal findings in the organs except for an infiltration in the right lung. The patient's temperature was 39.5 - 38.0. Pulse 104 - 116. After the crisis the temperature was 36.7 - 36.2. Pulse 70 - 80. The patient inhaled 10 liters oxygen per day.

The diet consisted of the following:

1200 ccm milk,
800 ccm bouillon with egg,
500 ccm water,
500 ccm wine.

After the crisis the following items were added to the above diet: 150 g cutlet or beefsteak, 100-300 g gruel, 400 g bread.

a) Datum.	b) Temp.	c) Puls	d) Procent- Gehalt.	e) Harn- menge ccm	f) Ausgaben g) Harn. h) Harn. i) Nahrung. j) Resultat.	
10. Febr.	-	-	N 1,750 Cl 0,0364 P 0,0739 Ca 0,0016	800 14,000 0,9512 0,5917 0,0126	7,850 2,640 0,734 0,928	- 6,880 + 2,338 + 0,180 + 0,697
11. Febr.	39,3 116 39,1	X 1,003 Cl 0,0303 P 0,0781 Ca 0,0021	1550 21,8465 0,4703 1,2125 0,0317	P 0,0245 Ca 0,0215	11,816 5,435 0,933 1,221	- 13,246 + 4,954 - 0,301 + 0,971
12. Febr.	39,0 124 39,9 40,0 39,3	X 0,900 Cl 0,0193 P 0,0586 Ca 0,0015	2000 18,000 0,2494 0,7727 0,0300	N 0,2100 Cl 0,0105	14,240 5,977 1,432 1,748	- 3,940 + 5,710 + 0,587 + 1,495
13. Febr.	39,5 120 39,3 40,1 38,7	X 0,852 Cl 0,0364 P 0,0327 Ca 0,0006	2000 17,0400 0,7250 0,6534 0,0129	N 0,2100 Cl 0,0105	do. -	- 3,610 + 5,239 + 0,706 + 1,495
14. Febr.	38,8 118 37,2 36,8	X 0,7525 Cl 0,0607 P 0,0216 Ca 0,0002	2000 15,050 1,2156 0,4318 0,0044		14,280 5,977 1,432 1,748	- 1,860 + 4,745 + 0,563 + 0,661
15. Febr.	37,7 88 36,6	X 0,805 Cl 0,0343 P 0,0323 Ca 0,0010	1800 14,420 7,047 0,5858 0,0180	N 0,1325 Cl 0,0173	20,673 11,591 2,057 1,923	+ 14,187 + 4,789 + 1,057 + 0,840
16. Febr.	36,3 78 36,3	X 0,539 Cl 0,455 P 0,0364 Ca 0,0015	2200 11,858 10,1100 0,7239 0,0330	P 0,1325 Ca 0,0174	27,597 11,262 1,874 1,928	+ 14,743 + 1,134 + 0,637 + 0,812
17. Febr.	36,0 70 36,6	X 0,568 Cl 0,4489 P 0,0361 Ca 0,0081	2000 17,500 8,978 1,1818 0,0162	N 0,9614 Cl 0,0174	27,585 12,436 1,956 1,928	+ 9,629 + 3,440 + 0,337 + 0,830
18. Febr.	36,5 60 36,5	X 1,3828 Cl 0,6678 P 0,0682 Ca 0,0091	1300 17,9704 8,6770 0,8863 0,1163		27,070 11,391 1,900 1,928	+ 8,697 + 2,696 + 0,576 + 0,730

[continued on following page]

<i>a)</i> I. Periode, 3 Tage.	g N	g Cl	g P	g Ca
3000 H ₂ O Nahrung:	12,68	9,20	1,21	1,47
Verhältnisse:	8,2	3,5	0,8	1
<i>m)</i> 2000 H ₂ O Ausscheid:	Harn 17,91 Harn 9,21	0,58 0,01	0,73 0,07	0,018 0,218
	18,12	0,59	0,80	0,236
Verhältnisse:	7,8,9	2,6	8,4	1
<i>f)</i> + 1000 H ₂ O Retention:	- 5,74	+ 4,01	+ 0,41	+ 1,23
<i>f)</i> in pCt der Aufnahmen:	- 40	+ 50	+ 50	+ 80
 <i>b)</i> II. Periode, 4 Tage.	g N	g Cl	g P	g Ca
3000 H ₂ O Nahrung:	28,22	11,72	1,96	1,92
Verhältnisse:	14,5	6,1	1	1
2000 H ₂ O Ausscheid. { Harn 15,42 Koth 0,99	8,72 0,02	0,86 0,44	0,616 1,077	
	16,41	8,74	1,30	1,12
Verhältnisse:	14,9	7,9	1,1	1
<i>f)</i> + 100 H ₂ O Retention:	+ 11,51	+ 2,98	+ 0,66	+ 0,50
<i>f)</i> in pCt der Aufnahmen:	+ 42	+ 27	+ 58	+ 40

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) period - days; l) ratio; m) secretion; n) urine; o) feces; p) retention; q) % of intake.

This case offered the opportunity to study the influence of oxygen inhalation. No essential differences were observed. The secretion of nitrogen is slightly higher than in cases without oxygen. The difference, however, is too slight to draw any conclusions, and might depend on individual differences. The course of the illness, on the other hand, is extremely rapid and benign, similar to that where a chlorine treatment was applied. A significant amount of chloride is secreted. The increased secretion of phosphorous drops rapidly. Generally speaking, the phosphorous secretion is very low in this case, so that the loss of phosphorous occurred on one day only. The considerable amount of oxygen is, no doubt, responsible for the insignificant loss of nitrogen.

CASE XVII

E. E., 28 years old. Pleuropneumonia sén. inf.

Anamnesis.

Patient comes from a healthy family. Illness broke out three days ago.

Status praesens.

No signs of sickness with exception of the pneumonia. Temperature 39.2. Pulse 110. No fever after the crisis. The diet consisted of milk and bouillon. In addition the patient was given 5 g calcium phosphate and sodium chloride daily. After the crisis he received cutlet with potatoes, or gruel and beefsteak.

1200 ccm milk,
800 ccm bouillon,
500 ccm wine,
500 ccm water,

3000 ccm fluid.

a) Datum.	b) Temp. Fahr.	c) Procent- gehalt.	d) Harn mg/g	e) Ausgaben 5) Harn. 4) Koth.	f) Nahrung.	g) Resultat
12. II.	39.2 100 38.2 100 38.4 112	X 1,6803 Cl 0,0303 P 0,0568 Ca 0,0068	410 0,1248 0,2320 0,0063	6,9023 0,8205 g P 0,4625 g C 0,0256 g C	14,240 5,977 1,435 1,743	+ 6,310 + 0,826 + 0,740 + 1,078
13. II.	38.0 112 NaCl 5 g Ca ₃ (PO ₄) ₂ 5 g	X 1,8573 Cl 0,0425 P 0,0682 Ca 0,0026	640 0,2718 0,4363 0,0166	11,700 0,0256 g Cl 0,0256 g C 0,0256 g C	14,240 5,977 1,435 1,743	+ 1,638 + 5,733 (+ 3,034) + 0,557 (+ 2,064) + 1,058 (+ 4,000)
14. II.	36,1 55 35,0 64 36,1 60	X 1,974 Cl 0,1456 P 0,0581 Ca 0,0019	1500 2,184 1,321 0,0223	29,610 0,0256 g Cl 0,0256 g C 0,0256 g C	14,240 5,977 1,435 1,743	- 16,192 + 5,767 (+ 3,034) - 0,032 (+ 1,412) + 1,032 (+ 4,000)
15. II.	36,0 60 36,0 50 36,7 50	X 1,0203 Cl 0,4014 P 0,0603 Ca 0,0010	1000 4,664 0,0079 0,0100	16,205 0,0256 g Cl 0,0256 g C 0,0256 g C	14,240 5,977 1,435 1,743	- 2,893 + 1,951 (+ 3,034) + 0,265 (+ 2,064) + 1,004 (+ 4,000)
16. II.	36,7 60 36,1 50 35,2 50	X 1,1410 Cl 0,5704 P 0,0485 Ca 0,0027	900 5,1935 0,4387 0,0233	16,209 0,0256 g Cl 0,0256 g C 0,0256 g C	17,306 8,842 1,635 1,623	+ 0,063 + 5,209 (+ 2,034) + 1,192 (+ 2,064) + 1,051 (+ 4,000)
17. II.	36,0 56 37,5 64 36,1 64	X 1,1970 Cl 0,6063 P 0,0606 Ca 0,0049	1450 8,7386 1,4003 0,0811	17,356 10,143 1,873 1,894	25,621 + 1,395 (+ 3,034) + 0,822 (+ 2,064) + 1,066 (+ 4,000)	

[continued on next page]

18. II	36.6 52	N 19.32	1500	13,5000	27,031	+ 11,407
	35.7 50	Cl 0,0109		9,2985	9,587	+ 0,483 (+ 3,034)
	36.4 64	P 0,0741		1,2634	1,129	+ 0,515 (+ 2,054)
		Ca 0,0005		0,0073	1,847	+ 1,592 (+ 4,000)
19.	36.6 52	N 0,8555	16,00	13,726	28,968	+ 15,014
	35.9 52	Cl 0,5764		9,2224	10,914	+ 1,742 (+ 3,634)
	36.8 60	P 0,0711		1,1575	1,853	+ 0,583 (+ 2,064)
		Ca 0,0005		0,1046	1,397	+ 1,563 (+ 4,000)
20. II	36.2 52	N —	1500	13,5058	28,000	+ 14,760
	36.9 56	Cl —		9,0915	11,861	+ 2,827 (+ 3,034)
	36.6 60	P —		1,0828	1,011	+ 0,973 (+ 2,054)
		Ca —		0,1036	1,365	+ 1,556 (+ 4,000)
21. II	36.6 72	N 0,9625	13,50	12,9037	29,928	+ 15,760
		Cl 0,6353		8,8465	11,557	+ 2,711 (+ 3,034)
		P 0,0761		1,0277	1,919	+ 0,738 (+ 2,064)
		Ca 0,0076		0,1026	1,839	+ 1,491

A) 1. Periode, 5 Tage:	g N	g Cl	g P	g Ca
1000 H ₂ O Nahrungs-	14,24	5,97	1,47	1,75
O Salz:		3	1,00	2
m) zusammen:	14,24	8,97	2,47	3,74
n) Verhältniss:	3,8	2,4	0,6	1
o) ohne Salz:	8,4	3,8	0,8	1
P Ausscheid O Harn:	14,05	2,38	0,57	0,019
1000 H ₂ O s) Kuh:	0,82	0,68	0,16	0,059
	15,77	2,41	0,03	0,69
Verhältniss:	22,5	3,4	1,4	1
↓ + 2000 H ₂ O Resultat:	— 1,33	+ 3,06 (- 0,96)	+ 0,44 (+ 1,44)	+ 1,03 (3,08)
s) pCt.:	— 10	60 (100)	40 (60)	70 (80)

B. Periode, 5 Tage:	g N	g Cl	g P	g C
1000 H ₂ O Nahrungs:	27,03	10,87	1,90	1,87
14,9	5,7	1	1	1
t) mit Salz:	13,87	2,00	3,87	
4,8	2,4	0,6	1	
Ausscheid: { Harn: 14,05	9,07	1,18	0,07	
1000 H ₂ O { Kuh:	0,23	0,19	0,245	
	14,28	9,07	1,33	0,34
	43	27	4	1
↓ + 1000 H ₂ O Resultat: + 13,20	+ 1,10 (+ 4,30)	+ 0,97 (1,57)	+ 1,03 (+ 3,53)	
s) pCt.:	+ 50	+ 17 (+ 30)	+ 20 (30)	+ 85 (36)

[Legend:] a) date; b) temperature; c) pulse; d) content in percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) period - days; l) salt; m) together; n) ratio; o) without salt; p) secretion; q) urine; r) feces; s) result; t) with salt.

This case -- as well as the subsequent case -- clearly show the favorable influence of good nourishment. In this case we also intended to study the effect of salt during a considerable intake of nitrogen. It appears that with additional salt the loss of nitrogen is lower both during

fever and during the absence of fever. After the fever the diuresis is the same in both cases, yet case XVII loses only 10% nitrogen, case XVII without salt loses 60%; during convalescence the patient under salt treatment gains 50% nitrogen, the other one only 30%, although in the second case the nourishment contained 3 g more nitrogen. A loss of phosphorous occurred only on one day, while in the other case it lasted seven days. A two-day loss of nitrogen amounted to 19 g; in the other case 61 g were lost in eight days. The maximum losses are greater without salt (17 g nitrogen per day as compared to 16 g).

The salt had a favorable effect on the bowel excretion. During fever and during the convalescence period the nitrogen content in the feces remains low: 0.8 g per day during fever, 0.2 g after the fever. With the same diet, the other case shows 3 g per day during fever, 1.2 g after the fever.

CASE XVIII

U. A., 32 years old. Pleuropneumonia fibr. dext.

Anamnesis.

No significant incidents in patient's history or family. Patient fell ill five days ago and was put to bed shortly afterwards. Taken to the hospital several days later because of better case.

Status praesens.

Apart from the lung infiltration, no abnormalities in the other organs. Temperature 40-38. Pulse 128-100. Patient had fever after the crisis. Temperature 36, pulse 70.

The diet consisted of the following:

1200 ccm milk,
800 ccm bouillon,
500 ccm water,
500 ccm wine.

After the crisis he received the following:

cutlet or beefsteak -- 150 g; gruel or potatoes --
100-300 g; bread -- 400 g.

a) Datum	b) Temp. Ps	c) Prozent Gesamt.	d) Amar. mehr/ wenig	e) Ausgaben Kurn. Kohle	f) Nahrung Kurn. Kohle	g) Resultat
8. Febr.	40,0 128 39,8 126 39,4 124 —	N 1,5000 + 1000 Cl 0,0041 P 0,00482 Ca 0,0007	15,920 0,004 0,008 0,0010	14,240 1,377 1,353 1,743	+ 4,6188 + 0,205 + 0,541 + 0,051	
9. Febr.	39,5 120 39,0 112 38,8 92 —	N 1,5400 + 1000 Cl 0,0067 P 0,00807 Ca 0,0005	20,720 0,0102 0,0022 0,0011	14,240 1,377 1,353 1,743	+ 9,748 + 0,008 + 1,142 + 0,078	
10. Febr.	— —	N 1,5520 + 1000 Cl 0,0045 P 0,0067 Ca 0,0001	21,020 1,002 1,005 0,0015	14,240 1,377 1,353 1,743	+ 10,266 + 4,523 + 1,219 + 0,076	
11. Febr.	36,7 88 36,6 84 36,7 80 —	N 1,8845 + 700 Cl 0,0007 P 0,0022 Ca 0,0053	13,7015 0,1247 0,7150 0,0053	14,240 1,377 1,353 1,743	+ 2,149 + 5,492 + 0,869 + 0,612	
12. Febr.	36,6 76 36,7 76 36,8 92 —	N 1,8755 + 1000 Cl 0,0245 P 0,0039 Ca 0,0026	20,680 0,5512 1,1515 0,0416	14,240 1,377 1,353 1,743	+ 18,638 + 2,625 + 1,408 + 0,116	
13. Febr.	36,2 70 36,1 84 36,6 92 —	N 1,7555 + 1000 Cl 0,5035 P 0,1136 Ca 0,0025	22,575 7,519 1,7046 0,0083	14,240 1,377 1,353 1,743	+ 11,500 + 1,032 + 1,758 + 0,112	
14. Febr.	36,3 67 36,3 84 36,6 80 —	N 1,2255 + 1450 Cl 0,5103 P 0,1052 Ca 0,0026	18,6513 7,0024 1,5249 0,0083	14,240 1,377 1,353 1,747	+ 6,331 + 1,482 + 1,578 + 0,111	
15. Febr.	36,5 84 36,5 80 37,0 84 —	N 1,5445 + 1600 Cl 0,5825 P 0,1661 Ca 0,0056	25,612 8,210 2,6566 0,0576	14,240 1,377 1,353 2,031	+ 5,377 + 3,729 + 1,529 + 0,211	
16. Febr.	36,2 76 36,8 72 37,0 68 —	N 1,2355 + 1700 Cl 0,5774 P 0,0052 Ca 0,0002	22,615 11,115 1,5844 0,0544	14,240 1,377 1,353 1,848	+ 1,958 + 1,704 + 1,013 + 0,330	
17. Febr.	36,3 60 37,2 76 36,8 60 —	N 1,2118 + 1600 Cl 0,7281 P 0,0052 Ca 0,0002	19,488 11,5496 1,3656 0,0532	14,240 1,377 1,353 1,919	+ 6,180 + 1,001 + 0,470 + 0,348	
18. Febr.	36,8 68 36,9 74 36,8 60 —	N 0,9800 + 1800 Cl 0,6189 P 0,07103 Ca 0,0002	17,6400 11,1492 1,2785 0,0200	14,240 1,377 1,353 1,933	+ 11,324 + 0,029 + 0,366 + 0,336	
19. Febr.	36,8 74 36,4 76 36,5 80 —	N 1,0500 + 1750 Cl 0,6402 P 0,0671 Ca 0,0002	18,375 11,361 1,1734 0,0010	14,240 1,377 1,353 1,925	+ 9,171 + 1,063 + 0,302 + 0,330	
20. Febr.	36,9 72 36,3 76 37,0 74 —	N 0,9445 + 1600 Cl 0,5555 P 0,0653 Ca 0,0006	19,064 10,4818 1,0154 0,1211	14,240 1,377 1,353 1,926	+ 14,168 + 1,137 + 0,101 + 0,379	

a) I. Periode. 7 Tage.	g N	g Cl	g P	g Ca
8500 H ₂ O Nahrungs- d) Verdunstung:	14.24	5.97	1.43	1.76
m) 1200 H ₂ O Ausscheid. { Kath.}	8.4	3.5	0.8	1
	23.28	8.10	1.35	1.74
	9.13	0.06	1.43	1.82
	25.45	8.16	2.63	1.84
Verlustmax.:	13.0	4.7	1.4	1
P) + 1500 P ₂ O Retention:	- 9.21	+ 2.81	- 1.22	- 0.10
P) in pCa der Aufnahme:	- 60	+ 40	- 50	- 9
b) II. Periode. 6 Tage.	g N	g Cl	g P	g Ca
8500 H ₂ O Nahrungs- d) Verdunstung:	29.23	11.57	1.82	1.92
1700 H ₂ O Ausscheid. { Kath.}	13.0	8.0	1	1
	17.27	10.88	1.51	0.62
	1.74	0.18	1.02	2.14
	18.41	11.04	2.33	2.66
Verlustmax.:	8.8	4.8	1.1	1
+ 1800 H ₂ O Retention: in pCa der Aufnahme:	+ 5.84	+ 0.35	- 0.61	- 0.24
	+ 54	+ 4	- 50	- 17

[Legend:] a) date; b) temperature; c) pulse; d) content of percent; e) amount of urine; f) excretion; g) urine; h) feces; i) nourishment; j) result; k) period - days; l) ratio; m) secretion; n) urine; o) feces; p) retention; q) % of intake.

The secretion shows the typical characteristics. The rise of temperature is particularly clear after the crisis. After the disappearance of fever there is a sudden drop in the secretion of N, P, and Cl followed by an increase which exceeds the number of fever days.

From then on a gradual drop of nitrogen and an increase in the chlorine secretion set in. The secretion of phosphorous keeps increasing and outlasts the nitrogen maximum by one day; only then it begins to decrease. Calcium shows the pre-critical minimum, increases on the first day without fever, then drops only to increase gradually to the normal point of secretion.

The nitrogen content in the feces is high during fever, normal after fever. The chlorine content in the feces is lower during fever than afterwards. The phosphorous content is very high and close to calcium: 14:18=P:Ca. It drops with the absence of fever, barely reaching one half of the calcium secretion: 10:21=P:Ca.

All this is a pattern of pneumonia, a pattern which is seldom achieved, but which may be detected in every case as a paradigm.

Survey Table I

Fall.		① Ansetzung p. die:				② Ausscheidung p. die:				③ Verlust (-) und Gewinn (+) pro Zsp.				④ Nachtr. Aufschl.-% St. dient
		N	C	P	C ₄	N	C	P	C ₄	N	C	P	C ₄	
I.	1. Zucker ② Fischer	0	0.59	0	0.52	19.77	0.42	1.98	0.05	-19.77	+0.37	-1.08	+0.66	260.1100 + 1500
II.	2. Fischer	2.41	0.52	0.38	0.44	20.04	0.92	1.31	1.00	-18.0	-0.45	-0.53	-0.57	340.1100 + 1500
III.	3. 5% KCl	2.98	1.68 (4.06)	0.72	0.81	18.69	0.88	2.01	1.12	-15.61	+0.90 (+ 3.03)	-1.14	-0.21	3160.200 + 1500
IV.	4. Fischer	4.82	1.67	0.77	1.03	21.90	1.81	1.34	0.98	-15.15	+0.75	-0.58	-0.61	340.1100 + 1500
V.	5. Zucker ② Fischer	4.89	2.34	1.24	1.21	20.75	0.60	1.22	0.50	-15.85	+1.91	-0.68	+1.91	240.1000 + 1500
VI.	6. AgNO ₃	5.35	2.12	1.17	1.44	27.73	0.16	1.55	1.33	-22.73	+1.95	0.68	+0.41	160.1100 + 1500
VII.	7. Zucker Fischer	5.61	3.07	1.53	1.58	15.41	0.65	0.58	0.01	-9.77	+2.02	4.95	+1.17	120.1000 + 500
VIII.	8. NaCl, Ca(OH) ₂ , Fischer	5.76	2.58	0.56	0.61	24.36	0.32	0.96	0.03	-18.49	+2.25	-0.46	+0.58	200.2000 + 2000
IX.	Fischer	5.77	2.58	0.59	0.61	18.56	0.15	1.09	0.07	-12.59	+2.43	-0.59	+0.52	200.900 + 1000
X.	10. 10% NaCl Fischer	6.04	1.64 (8.2)	1.27	1.35	25.43	0.15	3.57	0.59	-19.79	-0.50 (+ 0.63)	-2.10	-0.66	200.1200 + 500
XI.	11. Ca(OH) ₂ , 10% Fischer	6.30	2.10	1.31	1.32	1.55	0.55	2.05	0.03	-19.52	+1.57	-1.72 (+ 0.35)	-1.61 (+ 0.35)	200.1100 + 1500
XII.	12. Kochsalz, Fischer	6.30	2.10	1.33	1.37	16.70	0.05	0.48	0.02	-16.70	+2.67	4.55	-0.54	120.1200 + 500
XIII.	13. Ca(OH) ₂ , 10% Fischer	7.07	3.36	1.65	1.57	18.67	2.85	2.48	2.44	-16.58	+0.65	-0.53 (+ 1.25)	-1.25 (+ 1.25)	170.1200 + 500
XIV.	14. 10% NaCl Fischer	7.56	1.98 (6.0)	1.59	1.76	15.89	1.01	2.29	1.17	-8.29	+0.61 (+ 7.04)	-0.60	+0.59	200.800 + 1500
XV.	15. KCl 5% Fischer	7.65	2.58 (4.56)	1.33	0.89	14.83	2.61	2.27	1.43	-7.36	+0.65 (+ 2.56)	-1.66	+0.54	120.500 + 500
XVI.	16. 10% NaCl	9.77	2.86 (5.95)	1.57	1.57	25.19	2.82	3.53	1.24	-12.42	+0.61 (+ 4.61)	-2.62	+0.52	200.1200 + 1500

{continued on following page}

Mitt.	17. O_2 (Wasser)	Fischer	16.24	3.41	2.12	1.46	21.50	0.65	1.95	0.83	-11.56	+ 2.26	+ 0.15	+ 0.61	-21.6	12.6	+ 2.99
18. $\text{K}^+ \text{Na}^+$	16.24	3.41	2.12	1.46	2.12	1.46	21.50	0.65	1.95	0.83	-11.56	+ 2.26	+ 0.15	+ 1.14	-21.6	12.6	+ 2.99
19. $\text{K}^+ \text{Na}^+$	11.27	2.85	1.85	1.55	1.55	1.55	21.35	3.24	2.37	0.77	-10.62	+ 1.46	- 0.54	- 0.52	-21.6	12.6	+ 2.99
XIV. 15. 10 g KCN	Fischer	11.98	3.75	(0.42) 2.32	1.50	22.53	1.19	3.46	1.12	-10.53	+ 2.56 (+ 9.25)	- 1.14	+ 0.54	-21.6	12.6	+ 2.99	
XV. 15. 6 g NaCl	Fischer	11.98	3.64	(7.24) 2.32	1.39	-	5.24	3.55	1.48	- 5.92	-1.60 (+ 2.90)	- 1.63	- 0.69	-21.6	12.6	+ 2.99	
XVI. 21. 0. Athmen	Fischer	12.58	5.20	1.21	1.47	18.12	0.62	0.80	0.24	- 5.74	+ 4.41	+ 0.41	+ 1.23	-21.6	12.6	+ 2.99	
22. 10 g NaCl	Fischer	18.34	5.16	1.60	1.63	17.32	1.34	1.69	1.09	- 4.58	+ 2.25	- 0.51	+ 0.74	-21.6	12.6	+ 2.99	
23. 10 g NaCl	fischer	13.75	3.65	(0.52) 2.14	1.55	20.84	10.65	4.71	1.70	+ 7.69	- 3.37 (+ 0.25)	- 2.75	+ 0.35	-21.6	12.6	+ 2.99	
XVII. 24. NaCl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	14.24	5.97	(8.37) 4.47	2.47	1.74	0.77	1.41	0.69	- 1.53	+ 3.56 (+ 6.56)	+ 0.41 (+ 1.41)	+ 1.01 (+ 3.62)	-21.6	12.6	+ 2.99	
XVIII. 25. K ₂ Cl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	14.24	5.97	4.43	1.74	23.45	3.16	2.61	1.81	- 9.21	+ 2.51	- 1.22	- 0.19	-21.6	12.6	+ 2.99	
26. K ₂ Cl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	16.31	5.78	(8.75) 4.43	1.66	0.67	13.51	1.61	0.64	- 2.47	+ 2.30 (+ 0.53)	- 0.66 (+ 0.58)	+ 0.15 (+ 2.58)	-21.6	12.6	+ 2.99	
27. K ₂ Cl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	18.45	5.19	1.50	1.58	17.39	8.45	5.77	2.48	- 1.88	- 1.46	- 1.61	- 1.79	-21.6	12.6	+ 2.99	
28. K ₂ Cl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	20.29	7.15	1.50	1.59	1.59	1.59	1.59	1.59	- 0.16	+ 1.18	+ 1.16	+ 1.16	-21.6	12.6	+ 2.99	
29. K ₂ Cl, Ca ₃ (PO ₄) ₂ , Fischer	Fischer	27.98	10.87	(13.87) 1.39	0.96	1.39	16.66	6.11	0.16	- 4.20	+ 4.20	+ 0.16	+ 0.16	-21.6	12.6	+ 2.99	
30. 0. Athmen	Fischer	28.22	11.12	1.50	1.52	16.75	9.67	1.31	0.64	- 4.39	+ 3.29	- 1.53 (+ 0.57)	+ 0.55 (+ 0.57)	-21.6	12.6	+ 2.99	
31. fischer	fischer	29.35	11.51	1.51	1.52	16.41	8.76	1.07	1.01	- 1.81	+ 2.08	+ 0.66	+ 0.55	-21.6	12.6	+ 2.99	
						19.41	1.32	1.01	1.01	- 2.27	+ 9.84	+ 6.53	+ 0.54	-21.6	12.6	+ 2.99	

[Legend: 1) excretion per day; 2) logg arv
gain per day; 3) water; 4) intake;
5) ex-
cretion; 6) balance; a) sugar; b) nucleic
acid; c) water; d) respiration; e) fever;
f) absence of fever.

Survey Table II

Fall.		O Verhältnisse:			In der Röhre:			O Verhältnisse: In der Ausschüttung			(2) Volumen (-), Gewicht (+) in PCT & prozent. Abzug			
		N	P	C	N	C	P	C	N	P	C	PCT	P	C
I.	1. ZnCl ₂	0	1	1	0	1	0	201	0,9 : 1,1 : 1	-	+ 45	-	-	+ 50
II.	2. Fieber	4,7	1	1	0,7	1	1	(329 : 7 : 18 : 1)	- 750	- 90	- 110	-	- 80	
III.	3. 5 g KCl	3,6	1	2 (5)	0,9	1	1	16,8 : 0,8 : 1,5 : 1	- 350	+ 50 (-)	- 150	-	- 40	
IV.	4. Fieber	4,7	1	1	0,7	1	1	22 : 1,7 : 1,4 : 1	- 850	- 74	- 182	-	+ 10	
V.	5. Zucker	Fieber	4	1	2	1	1	192 : 2 : 8 : 1	- 550	+ 90	- 117	+ 60	-	
VI.	6. AgNO ₃	Fieber	8,6	1	1,5	1	0,8	1	33 : 3 : 4 : 1	- 115	+ 47	- 67	+ 60	
VII.	7. Zucker	Fieber	4,7	1	2,5	1	1,2	1	(151) : 5 : 38 : 1	- 400	+ 95	- 110	-	
VIII.	8. NaCl, C ₂ H ₅ O ₂ , Fieber	9,4	1	4,5	1	0,8	1	(103) : 9 : 28 : 1	- 350	+ 50	- 50	-	+ 50	
IX.	9. Fieber	9,6	1	4,3	1	0,8	1	185 : 1,5 : 10 : 1	- 220	+ 90	- 110	-	+ 80	
X.	10. 10 g NaCl	Fieber	4,2 (0,2)	1	1,5 (0,4)	1	0,9 (0,0)	1	9 : 0,5 : 1,2 : 1	- 350	- 30 (170)	- 110	+ 40	+ 40
XI.	11. Cs ₂ PO ₄ 10 g	Fieber	4,2	1	1,5	1	0,8	1	(60) : 1,4 : 20 : 1	- 350	- 50	- 150 (110)	-	- 50 (40)
XII.	12. Natrium-Sare	Fieber	4	1	1,1 (5,5)	1	0,6	1	25 : 2 : 38 : 1	- 150	+ 90	+ 60	+ 50	+ 50
XIII.	13. Ca ₃ (PO ₄) ₂ 10 g	Fieber	3,9 (1,4)	1	2,6 (0,6)	1	1,4 (0,7)	1	7,5 : 1,0 : 1 : 1	- 350	+ 45	- 50 (+ 40)	- 110 (+ 50)	-
XIV.	14. 10 g NaCl	Fieber	4,4	1	1,1 (6)	1	0,9	1	15 : 0,9 : 2 : 1	- 110	(+ 80) + 12	- 50	+ 34	-
XV.	15. KCl 5 g	Fieber	8,5	1	2,9 (3,6)	1	1,5	1	10 : 1,7 : 1,6 : 1	- 90	- 50	- 50	+ 60	-
XVI.	16. 10 g NaCl	Fieber	6,5	1	1,9 (6)	1	1,2	1	19 : 2,3 : 4 : 1	- 125	+ 1 (+ 70)	- 50	+ 22	-

[continued on following page]

XIII.	17. (Water)	Pieber fibrified fibrified	7 7 8.5	24 24 25	05 05 04	21 21 21	24 24 25	07 06 04	22 22 21	119 119 119	+ 59 + 49 + 39	+ 7 + 30 + 30
XIV.	18. AgNO_3	Pieber	7.5 8.5	25 (G) 25 (G)	0.5 1.7	1 1	20 12	1 8.5	22 22	1 1	+ 59 + 50	+ 70 (G) + 40 (G)
XV.	19. 10 g NaCl	Pieber	7.5 8.5	25 (G) 24 (G)	0.5 0.5	1 1	7.5 12	2.6 1.9	34 34	1 1	+ 50 + 50	+ 39 + 40
XVI.	20. 5 g NaCl	Pieber	8.5 9	25 24 (G)	0.5 0.5	1 1	17.5 12	1.9 1.9	34 34	1 1	+ 50 + 50	+ 39 + 40
XVII.	21. 5 Atm. N_2	Pieber fibrified	8.5 9	25 24 (G)	0.5 0.5	1 1	17.5 12	1.9 1.9	34 34	1 1	+ 50 + 50	+ 39 + 40
XVIII.	22. NaCl 10 g	Pieber fibrified	8.5 9	25 (S*) 25 (S*)	0.5 (G) 0.5 (G)	1 1	22.5 12	3.4 3.4	34 34	1 1	+ 50 + 50	+ 39 + 40
XIX.	23. NaCl 10 g	Pieber fibrified	8.5 9	25 (S*) 25 (S*)	0.5 (G) 0.5 (G)	1 1	22.5 12	3.4 3.4	34 34	1 1	+ 50 + 50	+ 39 + 40
XX.	24. NaCl, $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber	8.5 9	25 (S*) 25 (S*)	0.5 (G) 0.5 (G)	1 1	22.5 12	3.4 3.4	34 34	1 1	+ 50 + 50	+ 39 + 40
XI.	25. NaCl, $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	18 16	1.7 1.5	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39
XII.	26. NaCl, $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	17 16	1.5 1.5	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39
XIII.	27. NaCl, $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	16 15	1.4 1.4	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39
XIV.	28. $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	16 15	1.4 1.4	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39
XV.	29. $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	15 15	1.3 1.3	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39
XVI.	30. $\text{Ca}_3(\text{PO}_4)_2$, Water	Pieber fibrified	8.5 10 (G)	25 (G) 25 (G)	0.5 (G) 0.5 (G)	1 1	15 15	1.3 1.3	34 34	1 1	+ 50 + 48 (G)	+ 39 + 39

[Legend:] 1) ratio in novobiocin; 2) ratio in secretion losses; 3) gain in percent of intake; a) sugar; b) nucleic acid; c) water; d) respiration; e) fever; f) influence of fever.

In concluding we would like to recapitulate the most important results in as far as these have not been discussed in the individual cases. At first we intend to state the figures, then discuss the conclusions.

The secretion of nitrogen varies greatly during fever. The nitrogen figures change not only from case to case; one individual who is on the same diet secretes varying amounts of nitrogen. In one case we witnessed a periodic tendency: every second day the amount of nitrogen was great, on other days it was low (the acidic phosphates fluctuated as well, exceeding the basic phosphates on one day, staying behind them the next day). Otherwise the variations were irregular. The amounts secreted varied greatly. The same patient may secrete 7 g daily and the increase to 31 g two days later. The lowest figure was 6 g per day, the highest -- 43 g nitrogen (not urine). The average figures are between 15 and 27 g per day.

Almost always immediately after the crisis an increase in the nitrogen secretion was witnessed. This increase may recur, only to be followed by a gradual decrease.

The secretion of nitrogen during fever does not depend on the intake of nitrogen; that is, in spite of little nourishment the patient eliminates a great deal of nitrogen. On the other hand, the secretion of nitrogen cannot be increased by a greater intake.

Water and chloride can increase the nitrogen secretion. Sugar decreases it. Small amounts of common salt and a mixture of common salt and calcium phosphate also decrease the nitrogen secretion.

The secretion of nitrogen through the bowels is usually greater during fever than at other times. The amount of nourishment does not seem to have an obvious effect. We intentionally use the term "bowel excretion", because it must be determined how much of the nitrogen in the feces comes from nourishment which has not been absorbed, and how much may be regarded as a bowel secretion. In any case, all salts effect a decrease of bowel nitrogen.

The loss of nitrogen during fever depends on nourishment; that is, the more nitrogen is supplied, the smaller the loss.

This observation has already been made by many others, and we witnessed it in all the cases. The general table,

which has been arranged according to the quantity of nitrogen, illustrates it clearly. It would hardly be necessary to stress the fact that the same rule applies to the convalescence period if a recent article by Benedikt (Munchener med. Wochenschrift (Munich Medical Weekly), 1899, No 7, page 220) had not appeared where the author deals with nitrogen secretion in typhoid and gives therapeutic hints. Benedikt states that the nitrogen content in the food intake might be reduced during typhoid fever in order to get the cells used to a weak diet. This would cause a greater nitrogen increase after the fever. The great nitrogen retention which follows the fever is explained by Benedikt as a result of adapting the cells to a nitrogen-poor diet. Our tables clearly indicate that a diet which is rich in nitrogen during fever does not exclude the possibility of great nitrogen retention after fever. On the other hand, a meagre fever diet by no means guarantees greater retention of nitrogen after fever. Our figures do not support the therapy advocated by Benedikt.

The relationship of nitrogen to the chloride secreted varies greatly. The amount of nitrogen may be twice as large as that of chlorine, but with a strong chlorine retention, the nitrogen amount may be 500 times as strong.

The ratio of nitrogen to phosphorous is far more constant. While the intake may contain 10 - 5 g nitrogen for 1g of phosphorous, the nitrogen increases in the secretion almost regularly to 15 - 20 g for 1g of phosphorous. Only those cases differ where chloride is added to the nourishment. Here the ratio corresponds to that in the intake, or even changes in favor of phosphorous, that is, P:N = 1.5.

The secretion of chloride during fever is too well known to be repeated once again. It should perhaps only be stressed that the secretion of chlorine does not increase immediately after the drop in temperature; it goes down before coming up again. This corresponds to the post-fever increase of nitrogen and phosphorous in the urine.

Unlike nitrogen, the secretion of chlorine depends on the quantity of chlorine contained in the nourishment. This does not mean that a tenfold increase in the intake would increase the secretion ten times; however, it may be stated with great certainty that the greater the chlorine content in the nourishment, the more chlorine appears in the secretion products. Thus, for example, 1g in the intake is followed by 0.5 g in the secretion; 8 g in the intake, by

2-3 g in the secretion daily. The increase, of course, is slight.

The secretion of chlorine through the bowels is insignificant. Sometimes it is stronger during fever, at other times it is weaker than during the absence of fever. Often the quantity of salt given had absolutely no effect on the quantity of chlorine in the feces. Sometimes it increased the chlorine content, as for instance, instead of 0.06 per day to 0.7 per day.

During the entire period we witnessed a loss of chlorine during fever only three times: twice in cases of very low food intake, once in a case where calcium phosphat was given which had a great diurctic effect. Otherwise the loss of chlorine may be expected with the absence of fever, but even there is not always pronounced and may stretch over a long period of time. We see a real loss of chlorine in cases where patients are given chloride and phosphate. We called such cases shortened convalescence.

The retention of chloride does not depend greatly on the quantity in the intake. Whether 10 g of chlorine are added to the nourishment or not, the retention fluctuates around 90% of the intake. We stressed the opposite in our discussion of nitrogen: the greater the amount of nitrogen in the nourishment, the smaller the loss. This is not the case with chlorine, where the retention remains constant regardless of the varying amounts in the intake.

The above may be formulated as follows: the organism must secrete a specific amount of nitrogen, but not a specific amount of chlorine. Consequently, the organism benefits from all excess nitrogen supplied, but secretes all surplus chlorine.

In other words, the organism has a specific concentration for chloride, but none for nitrogen.

This gives rise to the question what might cause the retention of chlorine. The opinion expressed by Carl Schmidt in 1850 seems to have the greatest validity in this respect. Chlorine is retained when the organism becomes serious. E. Schwarz (Wiener med. Blatter, 1895, No 49, 50 51) believes that chloride takes the place of phosphate which had been secreted. It seems hardly possible, however, that 2-3g chloride were necessary to substitute for 1g phosphorous. In such a case, the addition of chloride should diminish the

retention, yet it is increased without exception. The organism can retain 3 and 9g chlorine, yet 1g of chlorine would be sufficient if it were a question of taking the place of phosphate. It is correct, nonetheless, that the addition of chlorine effects the secretion of phosphorous. We intend to go into the causes in our discussions of phosphorous.

The action of phosphorous during fever was quite rightly compared to that of nitrogen. There is absolutely no phosphorous. Numerous metabolism tests in animals and humans have already clearly proved this point. The secretion parallels the fluctuations of nitrogen, and after the crisis we inevitably find a considerable increase in the secretion which decreases very gradually. The increase in phosphate applies to the acidic phosphates. This has been proved both directly through experiments and indirectly through changes in earth phosphate. Phosphate leaves the organism through the bowels as well, for the P content in the feces is usually higher during fever than during the convalescence period. Through the bowels the patient loses approximately 0.7 - 0.4 g P per day, through urine 1 - 3g per day.

The retention of phosphorous was witnessed rarely. In one case a generous amount of sugar had been added to the diet. There the nitrogen loss was also very slight. Another instance was a fatal case of pneumonia, where the patient had been given 1g nucleic acid daily. One case had been treated with oxygen, another salts.

As in the cases of nitrogen, the secretion of phosphorous during fever is influenced by the nourishment. It is, however, subject to great fluctuations which must have given rise to the opinion that phosphate is retained during fever. As already mentioned, sometimes a retention or balance of phosphorous may be achieved, particularly when calcium phosphate or calcium phosphate and common salt are added. Otherwise even the losses fluctuate between -190% and -7% of the intake, apart from the retention which may reach +40%. However, if large amounts of chloride are added to the intake, the result is always a considerable increase in the secretion of phosphorous. It may be possible that phosphate, which stems from decomposed albumen, is absorbed by the serious organism like chloride, and appears in its true quantity only if there is enough chloride in order to preserve ton concentration of lymphs. This assumption is supported by the similarity of nitrogen and phosphorous. The amount

of phosphorous secreted is usually greater than the intake, yet if chlorine is added, this disproportion disappears. We mentioned before that if the intake contains 5 - 10 g N to 1g P, the secretion during fever amounts to 10 - 20 g N. What happens to the phosphorous? There is no doubt that the amount in the secretion has increased, but this increase is too low when compared to that of nitrogen. All of the phosphorous accompanying the nitrogen is not secreted. Consequently, we must make the simplest assumption that phosphate shares the fate of chloride in being absorbed. The amount of chlorine retained is too small to reach saturation. In fact, there is no reason why the soluble phosphate should act differently from chloride. Only if chloride is added, a proportionate amount of phosphate is secreted; now we find 1g phosphorous to 5 g nitrogen, which is the amount proportionate to the intake.

Modern chemical theories make it easy to explain why chloride is more easily absorbed than phosphate, and why chloride is retained and phosphate secreted when both are present at the same time. The dissociation of phosphoric acid which is marked by conductivity (Ostwald, Allgemeine Chemie (General Chemistry), Vol II, pages 658 & 650. Leipzig 1893.), as well as its activity coefficient are far behind hydrochloric acid. $HCl_a = 0.90$, $H_2PO_4a = 0.08$ (Activity), conductivity $HCl = 100.00$, $H_2PO_4 = 7.28$.

The activity coefficient is obtained from the ratio of actually decomposed molecules to the total number of molecules, so that the low activity at the same time expresses the low decomposition of molecules. This is in accord with the chloride and phosphate in the organism, and explains while the small common salt molecules are much more easily absorbed as ions than phosphates which exist as ions only in small amounts.

The addition of calcium phosphate to the food does not always produce an increase in the secretion; the influence, nevertheless, is visible.

A ratio of phosphorous to chlorine cannot be found. It may be stated, however, that the secretion of phosphate exceeds that of chloride during fever, although the nourishment contains more chloride.

The secretion of calcium salt, like that of chloride, decreases during fever. This has been confirmed through careful calculation in almost all of our cases. The secretion in the urine and in the feces decreases considerably.

It is possible that the sparse bowel excretion is caused by the decrease in the bowel secretion. When gall secretion decreases during fever, (Pisenti, Arichiv fur exp. Path. und Pharm., Archives of experimental Path. and Pharm., Vol 21, p 219) other bowel secretion is possibly decreased at the same time. We found accordingly that calcium hardly exceeded phosphorous in the feces during fever, while after the fever it was twice as great as phosphorous. Under normal circumstances the amount of calcium is double that of phosphorous, because for 1g P there are 2g Ca in calcium phosphate, which is the form in which calcium leaves the organism. The fever secretion does not contain a neutral calcium phosphate, but rather a mixture of acidic CaHPO_4 and $\text{Ca}_2(\text{H}_2\text{PO}_4)_2$, or only the acid containing 80Ca to 62P which is close to the figures found during fever. Calcium is then retained instead of being secreted in small amounts. This holds true for the urine as well, according to our figures.

In our earlier articles dealing with changes in the blood and metabolism in anemia, we compared the retention of calcium with that of chlorine, and the assumption seems probable in this case as well, that calcium is absorbed by the lymphs in the organism. Approximately 80% of the calcium supplied is retained consistently. The secretion of calcium increases during convalescence. Interesting is the fact that the calcium secretion in the urine reaches a sudden minimum before the crisis. This does not always become immediately clear, as the minimum often coincides with the day of the crisis. This fact is interesting, because calcium is the element to do so. Phosphorous, nitrogen, chlorine never react in this manner. Therefore it may be assumed the calcium reacted similarly to the fever as nitrogen. In one case we have the pre-fever rise, in the other case the pre-critical drop. It is of course difficult to determine whether the formation of new elements or of a new type of albumen takes place. After the crisis we sometimes find an increase in the calcium secretion, then a decrease for one day, only to give way to a constant rise. The addition of chloride to the food effects an increased secretion of calcium; consequently, chloride substitutes for calcium salt.

The ratio of calcium to chlorine in the intake usually differs from that in the secretion. There is more calcium in the secretion and more chlorine in the intake. This observation supports the view that the organism primarily retains chloride, then calcium phosphate, and only then the alkali phosphates.

The few observations we have made concerning the secretion of magnesium justify only the one conclusion that

there is an increase in the magnesium secretion during fever, and that the amount contained in the urine decreases after the crisis.

Very little magnesium is secreted through the bowels; most of it leaves the organism through the kidneys.

These are the results of our work. In drawing practical conclusions, we should point out the great importance of an ample nitrogen supply. Although the necessity of a proper diet has been proved in a number of old and recent experiments (Hosslin, Buss, Leyden, Klemperer), Benedikt's article contains some doubts in this matter. We feel justified in dismissing his doubts entirely, because both the outcome of fever and convalescence have been far more favorable with sufficient nitrogen in the diet. A further question is whether the decomposition of albumen could be checked through other means. Sugar is probably the best sparing agent as shown by May (Zeitschrift fur Biologie (Biology Periodical) Vol 30, page 16). Our experiments confirm this view. Sugar decreases the urine secretion, effecting a smaller loss of nitrogen and extending the convalescence period. Fat should not be substituted for sugar (although Von Noorden suggests this due to the high calorie content), because fever has a worse effect on the patient when the fat content increases and albumen decreases (Senator). The capacity of the cell to decompose albumen, the loss of this capacity, or the strengthening of the capacity, are expressions which mean nothing.

If we wish to study processes which take place during fever, we must stick to the facts. It is a fact that water is absorbed and dilutes the organs -- this shows in the water and salt retention which have been proved many times. Are we not aware of processes which take place during water retention? Do we know the effect of dilution on chemical processes? We are familiar with both; we know the chronic water retention in anemia and the fatty degeneration which is caused by it. We have sufficient information concerning the latter, particularly thanks to general chemistry which has come out with the so-called theory of dilution, stating that through digestion all salt is dissociated and brought to greater activity. When the organs become watery and dilute the lymphs, every process in the organism either begins to operate more rapidly, or to produce more generous results. This assumption becomes a certainty when we look at the increased combustion in the organism during fever which has been proved by von Loewy. Using chemical laws as a basis, we can predict that sugar is the first to burn up during

fever so that liver would have to release its glycogen before the processes attack the albumen. If a combustion of albumen or, to be more exact, oxydation of albumen in a diluted solution occurs, the result should be different than with oxydation in a concentrated solution. We are familiar with such a decomposition in a diluted solution; it is the anemic degeneration. Anemia is rich in water, it oxydizes in a diluted solution, and leads to a fatty degeneration of the organs. It remains a question whether the fat stems from carbohydrates or albumen. It is sufficient for us to know that dilution leads to a fatty degeneration. At this point we have reason to believe that in the case of a fatty degeneration during fever, this dilution plays a role. We no longer need any special cell capacities, for the normal process, the life of the cells, is now being disturbed by dilution, and we know that such a dilution leads to fatty degeneration with similar, even though chronic, symptoms: retention of chlorine, loss of phosphorous and nitrogen. Senator's statement that with fever a patient gains fat and loses albumen is an expression of the above process. If the decomposition of the organism produces fat, it means that fat escape decomposition. Additional fat does not help in spite of its high caloric content, and it should not be regarded as a preservative of albumen. Elements which burn up in the dilution should be added, namely, sugar and albumen.

Are we capable of directing the fever process, this dilution, to normal conditions through artificial means? Can we prevent the infiltration of water by increasing the lymph concentration? The organism retains salt on its own. In adding salt, we supply the necessary material. In our experiments we used sodium chloride, calcium phosphate, and a mixture of both, with some successful results. These consisted mainly of sparing nitrogen (decrease in the secretion of nitrogen) and shortening the convalescence period. In our discussion of individual cases we stressed the irregularity of the effect. Sodium chloride is not only a concentration agent, but also a salt capable of creating unknown changes in osmotic pressure. It rinses the organism out, and has a diuretic effect. We do not dare to decide whether or not this is favorable. Neither can we make an accurate evaluation of the duration of this process. At least our experiments have shown that addition salt cannot produce damage. In some cases, a sparing of nitrogen cannot be denied, particularly where the food intake was good. In cases where the nitrogen supply was low, on the other hand, chloride effected an increase in the secretion of nitrogen. We have

witnessed in all the cases an increase in diuresis (particularly through calcium phosphate), a more rapid secretion of chlorine and phosphorous during convalescence (a shorter period of convalescence), and consequently we may assume that the effect of additional salt during fever is similar to that under normal circumstances, and that it may condition a different distribution of water in the organism.

Even though we have failed to find new means of changing or stopping the fever process, we hope that our findings will contribute the more recent experiments on metabolism which deal not only with the supply of calories, but also with lymph concentration.

This work was started in Zurich and finished in Lemberg. I would like to thank the director of the medical clinic in Zurich, professor Eichhorst, and the director of the clinic in Lemberg, professor A. Gluzinski, for furnishing the material and for showing an interest in my experiments.

- END-