

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + Refrain from automated querying Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at http://books.google.com/

•

INCOMPATIBILITIES PRESCRIPTIONS

FOR

STUDENTS IN PHARMACY AND MEDICINE
AND PRACTICING PHARMACISTS
AND PHYSICIANS

BY

EDSEL A. RUDDIMAN, PH.M., M.D.,

Professor of Pharmacy and Materia Mobies, Department of Pharmacy,"

Vanderbils University; Author of "Whys in Pharmacy,"

"Manual of Materia Mobies."

FOURTH EDITION, THOROGORLY REVISED.
TOTAL ISSUE, SEVEN TROUSAND.

NEW YORK JOHN WILEY & SONS, INC LONDON CHAPMAN & HALL LINGTED 1317 COPYRIGHT, 1897, 1900, 1908, 1917, BY . E. A. RUDDIMAN

> Stratope fress R. H. GILSON COMPANY BOSTON, USA

PREFACE TO THE FOURTH EDITION

As was stated in the preface to the first edition, the object of the first part of this book is to present to the busy prescriptionist in a convenient and condensed form the more common incompatibilities. The substances treated of are arranged in alphabetical order of their Latin names, except in case of some of the newer remedies. In order to avoid repetition all the incompatibilities of each substance are not always given under that heading. For instance, the reaction between two substances may be found under the heading of one of the substances and not under the other. The second object of the writer is to furnish the student of pharmacy with a list of incompatible prescriptions in such form that he may find out for himself what the trouble is, and the best means of avoiding or overcoming it. It is suggested that he study the prescription thoroughly before referring to the notes.

In this fourth edition the Author has added some remedies which have recently come into use. While there are many others which might be included, they are not generally given in combination and not likely to give rise to incompatibilities.

Physicians prescribe quite a number of proprietary remedies and so-called patent medicines, some of which cause trouble for the compounder. Not many of these remedies are mentioned in this book, because first, the number of such preparations is so large and the variation of those used in different localities is so great, it would be difficult to draw the line as to which should be admitted. Second, in many the ingredients are wholly unknown and in others only partially known. Third, the formulas are liable to be changed at any time, so that the ingredients now present may not be the same as those present six months from now.

In Part II the number of prescriptions has been increased by fifty. As in previous editions there are fifty prescriptions which

have no comments, being left for the student to study out for himself. The prescriptions are now arranged in order corresponding to that of the drugs in Part I. At the end of the monographs in Part I are given numbers of some prescriptions illustrating the incompatibilities mentioned in the monograph. Other prescriptions illustrating these incompatibilities can be found by reference to the Index of Prescriptions.

On account of so many incompatibilities being due to the formation of insoluble compounds, a table of solubilities was introduced in the second edition. This table has been enlarged and revised.

The table in previous editions, giving the average price charged for prescriptions has, through the courtesy of the Editor of the N. A. R. D. Journal, been replaced by the Schedule adopted by the National Association of Retail Druggists.

VANDERBILT UNIVERSITY, 1917.

ABBREVIATIONS OF REFERENCES

Allen: Allen's Commercial Organic Analysis, 3d ed.

A. D.: American Dispensatory.
Am. D.: American Druggist.

A. J. P.: American Journal of Pharmacy.

A. P. A.: Proceedings of the American Pharmaceutical Association.

Blyth: Blyth's Poisons, 3d ed. Br. P.: British Pharmacopœia. Bul. Phar.: Bulletin of Pharmacy.

Caspari: Caspari's Treatise on Pharmacy, 5th ed.

D. C.: Druggist's Circular.

M. & M.: Muir and Morley's edition of Watts' Dictionary.

M. R.: Merck's Report.
Nat. Drug.: National Druggist.

N. S. D.: National Standard Dispensatory.

N. E. D.: New England Druggist.

N. & N. Rem.: New and Non-official Remedies.

Ph. E.: Pharmaceutical Era.
Ph. J.: Pharmaceutical Journal.
Ph. R.: Pharmaceutical Review.

P. & J.: Prescott and Johnson's Qualitative Chemical Analysis, 6th ed.

Potter: Potter's Materia Medica, 10th ed.

Prescott: Prescott's Organic Analysis.

R. & S.: Roscoe and Schorlemmer's Organic Chemistry.
Richter: Richter's Organic Chemistry, 3d Amer. ed.
Scoville: Scoville's Art of Compounding, 4th ed.

Sohn: Sohn's Dictionary of Active Principles of Plants.

Storer: Storer's Dictionary of Solubilities.
U. S. D.: United States Dispensatory.

U. S. P.: United States Pharmacopœia, 9th revision.

W. D.: Western Druggist.

Watts: Watts' Dictionary of Chemistry.

INCOMPATIBILITIES IN PRESCRIPTIONS

PART I

INCOMPATIBILITIES

Acacia, Gum Arabic. — 1. An aqueous solution of acacia is acid to litmus, but is not sufficiently acid to cause trouble unless decomposition has commenced. In the formula of U.S.P. VIII, the mucilage was nearly neutral on account of the lime water in 2. The official mucilage of acacia is gelatinized by a solution of ferric chloride, tincture of ferric chloride, solution of ferric sulphate, or solution of ferric subsulphate. Alkali citrates in small proportions, alkali acetates in larger proportions, excess of hydrochloric or other acids, or dilution with water, will tend to prevent coagulation. One volume of tincture of iron with an equal volume of water will give a solution with one volume of mucilage diluted with an equal volume of water. Different samples of tincture chloride of iron vary in the amount of free acid and this causes a variation in the amount of citrate, acetate, acid, or dilution necessary to prevent gelatinization. Glycerin or syrup seems to have but little more effect in preventing coagulation than so much water. The color of the mixture of the iron salt and the mucilage is deeper red than that of the tincture alone. Gelatinized acacia will afterwards slowly dissolve if an excess of water is added. 3. Solution of dialyzed iron when mixed with mucilage of acacia forms gelatinous masses, having the color

Note. —At the end of the articles on many drugs and chemicals, numbers in parentheses will be found. These numbers refer to prescriptions in Part II illustrating that particular drug or chemical. By reference to the Index of Incompatibilities other prescriptions may be found arranged under other headings.

of ferric hydroxide, but does not give a translucent mass as does the tincture of iron: dilution with water or the addition of a citrate has but little effect in preventing coagulation. 4. The solution of ferrous chloride (N.F.), iron citrate, iron and ammonium citrate, or a saturated solution of ferrous sulphate does not gelatinize mucilage of acacia. 5. A saturated solution of borax forms a more or less translucent mass with mucilage of acacia. By diluting the borax solution with an equal volume of water, and the mucilage with an equal volume of water, no coagulation takes place. The coagulation may also be prevented by adding three or four drops of glycerin or honey to one dram of the borax solution, or by acidifying the borax solution. glycerin or honey decomposes borax to some extent, liberating boric acid, but not enough need be added to make the solution acid. The official syrup or a solution of glucose tends to prevent the coagulation, but is not as effective as glycerin. 6. A solution of lead subacetate (not the neutral lead acetate), even if quite highly diluted, will give white, opaque, gelatinous masses when mixed with mucilage of acacia. Diluting the mucilage with several volumes of water does not prevent coagulation although glycerin and syrup do to some extent. 7. Acacia consists chiefly of calcium arabate and a solution may have some of the incompatibilities of calcium salts. 8. Acacia is nearly insoluble in alcohol. The mucilage can be mixed with a little over one half its volume of alcohol without permanent precipitation. If the mucilage is first diluted with water a stronger alcoholic mixture can be obtained before precipitation is permanent. The precipitate redissolves on subsequent dilution with water. phuric acid converts acacia into arabic and then metarabic acid and precipitates calcium sulphate (U. S. D.). Dilute sulphuric acid converts it into a sugar on prolonged boiling (M. & M., I. 206). A strong solution of a sulphate gives a precipitate of calcium sulphate. 10. Dilute nitric acid converts acacia into mucic, saccharic, oxalic, and tartaric acids (U. S. D.). 11. In the presence of acacia, dilute solution of salts of mercury, lead, copper, antimony, silver, iron, or arsenic do not give precipitates with hydrogen sulphide or alkaline sulphides, although a coloration may be produced. 12. Acacia prevents the precipitation of dilute solutions of salts of mercury, antimony, aluminum, iron, calcium, and some other metals by alkali hydroxides or borax and in some cases by carbonates. 13. Dilute solutions of alkaloidal salts in the presence of acacia are not precipitated by potassium mercuric iodide, sodium phosphomolybdate, or tannic acid (Allen, I. 426). These properties are common to many gums (M. & M., I. 296). The solution of the alkaloid must be very dilute or some precipitation will occur. 14. Mucilage of acacia is colored blue, either at once or after standing a short time, by a tincture of guaiac if the guaiac is fresh, but not with a guaiac that has been exposed to air and light for some time. A mucilage made from acacia tears may give the blue when one made from powdered acacia will not. This is probably due to a ferment in the tears which is destroyed by the heat necessary before powdering. Heating a mucilage of acacia to 100° C. for one hour destroys the ferment, without impairing the emulsifying powers (Ph. J., 1905, 620). 15. Bourquelot (Pharm. Zeitralh., Aug. 10, 1905, Am. D., XLVII, 239) states that acacia contains an oxydase which gives colors when a ten per cent solution of acacia is mixed with a one per cent solution of carbolic acid, naphthol, pyrogallol, cresol, thymol, guaiacol, vanillin, pyramidon, morphine, apomorphine, physostigmine, adrenalin, barbaloin, tannin, preparations of tar, and other compounds. (R/ 1-q.)

Acetanilidum, Antifebrin. — 1. With spirit of nitrous ether, amyl nitrite, or a solution containing nitrous acid, acetanilid gives a yellow solution, becoming red on standing for some time. With a fresh or nearly neutral spirit of nitrous ether the yellow coloration may not be noticed for several days and the red for two weeks or more. The presence of an alkali or a little sodium bicarbonate will prevent the appearance of more than a pale yellow within a month. Probably diazo-compounds are formed.

2. A cold solution of ferric chloride with acetanilid gives no increase of color, but, if heated, it assumes a deep red color which fades as the solution cools. With the tincture of iron acetanilid gives a color more red than the tincture, acetanilid being soluble

in alcohol. Excess of acid lessens the color. 3. Iodine, bromides, or iodides do not precipitate aqueous solutions of acetanilid unless they are added in very large excess. Bromine gives a white precipitate. 4. Acids generally hydrolyze it. 5. Acetanilid is slowly decomposed by a strong solution of potassium or sodium hydroxide, forming aniline. 6. A mixture of acetanilid and calomel, either dry or with water, shows no perceptible change within a month and gives no test for a mercuric salt. 7. Rubbing acetanilid with chloral alcoholate, piperazine, phenol, pyrocatechin, resorcin, or thymol produces a soft mass or liquid which is soluble in alcohol and insoluble or only partly soluble in water. 8. Heavy trituration of acetanilid with antipyrine or chloral hydrate gives a damp powder. o. Chloral hydrate increases the solubility of acetanilid in water; a mixture of ten grains of chloral hydrate with one grain of acetanilid will dissolve in about five minims of water and further addition of water does not cause precipitation. 10. When sodium salicylate is mixed with acetanilid a pink powder is said to be produced, but the writer did not get much increase of color, although the paper containing the mixture became colored after a time. 11. Acetanilid is said to be readily soluble in a hot solution of tartaric acid from which it does not crystallize. However, the writer did not find this to be the case. (R 10-12.)

Acetozone, Benzoyl-acetyl Peroxide. — 1. Acetozone is hydrolyzed by water, liberating oxygen slowly in the nascent condition. It is decomposed in contact with solutions of alkalies or heated with water. 2. Heating, grinding, compressing, or pounding will often bring about a decomposition. 3. It is gradually decomposed by all solvents except neutral petroleum oils.

Acetphenetidinum, Phenacetin.—1. Phenacetin in strong aqueous solution gives with chromic acid, chlorine, chlorinated lime, iodine, and some other oxidizing agents, colorations varying from pink to red. These colorations are due to the presence of paraphenetidin in the phenacetin, or upon its formation by decomposition of the phenacetin (M. R., IV. 359).

2. Heating phenacetin with hydrochloric acid and then adding a solution of ferric chloride gives a red color.

3. Salicylic acid

when triturated with phenacetin is said to give a pasty mass. The writer failed to get anything but a dry powder. 4. Phenacetin triturated with carbolic acid, chloral hydrate, or pyrocatechin gives a liquid. 5. It is decomposed by strong acids or alkalies. 6. Phenacetin combines with iodine to form a compound known as iodophenin. 7. Phenacetin conceals the fluorescence of quinine sulphate, especially in dilute solutions. 8. Spirit of nitrous ether slowly gives a yellow color, becoming more of a red brown. (R 13-15.)

Acida. — 1. Acids combine with metallic oxides and hydroxides, with some metals, and with some alkaloids to form salts. Basic metallic salts are generally insoluble or sparingly soluble while most acid metallic salts are soluble. 2. Mineral acids and some organic acids, such as tartaric or acetic, precipitate bismuth citrate from solutions of bismuth and ammonium 3. Mineral and citrate by combining with the ammonium. common organic acids precipitate potassium bitartrate from concentrated solutions of Rochelle salt, normal potassium tartrate, or double tartrates containing potassium. 4. Nitric, hydrochloric, or sulphuric acid with an aqueous solution of tartar emetic gives a precipitate consisting of a basic nitrate, chloride, or sulphate of antimony. The presence of tartaric acid prevents precipitation, the amount of acid necessary seeming to depend upon the amount of mineral acid used. 5. Mineral acids give a precipitate of the phosphate or the pyrophosphate of iron when added to a solution of the soluble phosphate or pyrophosphate of iron. 6. Strong mineral acids precipitate, from concentrated solutions of borates, salicylates, or benzoates, the boric, salicylic, or benzoic acid. 7. Strong mineral acids form esters and ethers with alcohol. Many organic acids in the presence of mineral acids, as sulphuric or hydrochloric, form esters with alcohol. 8. Nearly all acids, except hydrocyanic and hydrosulphuric, decompose carbonates, liberating carbon dioxide. diminish or prevent the action of pancreatin. 10. Many acids precipitate albuminous substances from aqueous solution. Organic acids, except acetic, combined with an alkali, generally form compounds with the heavy metals, that are insoluble in water. 12. Frequently mineral acids displace organic acids and the stronger mineral acids the weaker ones.

The following official preparations contain a free acid: 13. the vinegar of squills; 14. chlorinated lime; 15. citrated caffeine; 16. fluidextracts of ergot, ipecac, lobelia: 17. fluidextracts in general are acid to litmus, some sufficiently acid to liberate carbon dioxide from carbonates; 18. glycerites of tannic acid and boroglycerin; 19. solutions of arsenous acid, ammonium acetate, chloride of iron, iron and ammonium acetate, subsulphate of iron, tersulphate of iron, hydrogen dioxide, magnesium citrate, potassium citrate, and zinc chloride: 20. oleate of mercury: 21. spirit of nitrous ether, usually; 22. syrups of citric acid, hydriodic acid, orange, calcium lactophosphate, ferrous iodide, hypophosphites, ipecac, lactucarium, and squills; 23. tinctures of chloride of iron, camphorated opium, and sanguinaria; 24. ointments of boric acid, tannic acid, and mercuric nitrate. 25. Besides these there are some substances which become acid on exposure, as acetic ether, spirit of nitrous ether, amyl nitrite, and oil of bitter almonds.

26. There are quite a number of salts that are acid in reaction and sufficiently so to give an effervescence with a carbonate. Some of the more common are: alum, bismuth subnitrate, copper sulphate, ferric chloride, ferric phosphate, ferrous sulphate, potassium bitartrate, quinine bisulphate, quinine dihydrochloride, quinine and urea hydrochloride, zinc acetate, zinc chloride, zinc sulphate, zinc valerate, and saccharin.

Acidum Aceticum.— 1. Acetic acid decomposes nearly all carbonates, liberating carbon dioxide and forming acetates. 2. It forms chloracetic acid with chlorine, slowly in diffused light, more quickly in sunlight. 3. Soluble neutral acetates, or the free acid if it is concentrated and the solution of iron salt is weak, with solutions of ferric salts, give a deep red coloration. The color varies from a yellow red to a dark red, according to the dilution, due to the formation of ferric acetate which on heating precipitates as the basic ferric acetate. The strong mineral acids in excess prevent the formation of the color. 4. Acetic

acid aids the solution of quinine sulphate in water, increasing the fluorescence. This solution does not precipitate on standing, but on adding potassium acetate the fluorescence is destroyed and, if it is a fairly strong solution of quinine, needle-shaped crystals will be formed in a few minutes. Experiments made indicate that double decomposition takes place, forming quinine acetate and potassium sulphate. The precipitation may be due partly to the quinine acetate being only sparingly soluble and partly to the quinine salt being less soluble in a solution of potassium acetate. The precipitate formed may be dissolved by the further addition of acetic acid and again thrown down by adding potassium acetate, the amount of potassium acetate necessary seeming to depend on the excess of acetic acid used. It may be that the potassium acetate combines with the acetic acid (as explained in R. & S., III. part I. 497), forming potassium diacetate, thus taking up the free acid. Potassium acetate in sufficient amount will destroy the fluorescence and give a precipitate with a solution of quinine bisulphate or quinine sulphate dissolved in water by the aid of sulphuric acid. It has been suggested that quinine hydrate is formed, the acetic acid being too weak to hold the hydrate in solution (M. R., IX. 158). 5. A mixture of alcohol, sulphuric acid, and acetic acid or an acetate gives ethyl acetate, which has a fruity odor. 6. An aqueous solution of potassium acetate with spirit of nitrous ether produces an effervescence. The effervescence may be due to the potassium acetate throwing the volatile ethyl nitrite out of solution; salts upon which ethyl nitrite has no action cause a similar effervescence. 7. The stronger mineral acids transpose acetates, liberating acetic acid. 8. Acetic acid is not sensibly affected by nitric acid or readily changed by oxidizing agents. o. Strong acetic acid is a good solvent for resins, gum-resins, camphor, and volatile oils. 10. Some acetates, as lead, on being exposed to the air lose acetic acid and absorb carbon dioxide, becoming partly insoluble. 11. Nearly all normal acetates are readily soluble in water, except quinine, silver, and mercurous. acetates, except silver and mercurous, are generally soluble in alcohol. [See ACIDA.] (R 16-18.)

Acidum Acetylsalicylicum, Aspirin.— 1. Aspirin in solution decomposes slowly into acetic and salicylic acids, and then has the incompatibilities of these acids. 2. It is decomposed by alkalies, forming acetates and salicylates; with carbonates, carbon dioxide is liberated. 3. In solution with potassium iodide it slowly liberates hydriodic acid, which is oxidized by the air, liberating iodine. 4. It does not give a violet color with a solution of ferric chloride unless it is decomposed. 5. It gives no reaction with silver nitrate. 6. Its solubility is greatly increased by the presence of alkali citrates and acetates. (R 10-21.)

Acidum Benzoicum. — 1. Benzoic acid combines with the hydroxides of the alkalies and calcium to form benzoates. It liberates carbon dioxide from carbonates. 3. Soluble benzoates precipitate nearly neutral solutions of ferric salts as ferric benzoate, which is flesh colored. The presence of an excess of free acid or of alkali tartrates or citrates interferes with or prevents the precipitation. 4. Sodium benzoate gives precipitates with solutions of salts of silver, mercury, and lead, the latter being somewhat soluble in excess of lead acetate. Sodium benzoate gives a white, sticky precipitate when it is added to a solution of quinine bisulphate or to a slightly acidulated solution of quinine sulphate if the quinine solution is not too dilute. Ouinine benzoate is soluble in about 350 parts of water and more soluble in alcohol. 6. Hydrogen dioxide with a little sulphuric acid converts benzoic acid into salicylic acid (M. & M., I. 470). 7. Benzoic acid is not readily attacked by nitric or chromic acid. 8. Concentrated aqueous solutions of benzoates give a crystalline precipitate of benzoic acid when dilute solutions of strong acids are added. Some acids in fruit syrups precipitate benzoic acid when sodium benzoate is used as a preservative. 9. The solubility of the free acid in water is increased by the presence of borax, alkali citrates, sodium phosphate, or sodium sulphite. 10. Most benzoates are soluble in water and many are soluble in alcohol. The more sparingly soluble benzoates dissolve readily in aqueous solutions of sodium acetate, lead acetate, or sodium nitrate (Storer, 61). [See ACIDA.] (R 22-24.)

Acidum Boricum. — 1. Boric acid combines with the hvdroxides of the alkalies and the alkaline earths to form borates. 2. It decomposes carbonates of the alkalies and of the alkaline earths, liberating carbon dioxide, but under certain conditions carbon dioxide may decompose borates. 3. The alkali borates, as borax, give precipitates with nearly neutral solutions of salts of several metals, the precipitate being more or less soluble in excess of the metallic salt or in the presence of ammonium chloride (Watts, I. 641); 4. with mercuric chloride the precipitate is red brown basic mercuric chloride (Watts, I. 641): 5. with silver nitrate the precipitate is silver borate (sometimes mixed with a little oxide); 6. with lead acetate, barium chloride, or calcium chloride the precipitate is a borate of the metal (P. & J., 246); 7. with alum the precipitate is aluminum hydroxide; 8. with zinc sulphate the precipitate may be chiefly a borate or a mixture of the borate with a basic compound, there being more of the borate if the solutions to be mixed are concentrated; 9. with ferric salts a basic borate is formed (Watts, I. 530). 10. Very concentrated solutions of borates give a precipitate of boric acid with nearly all mineral acids. 11. Borax with many of the weaker acids forms double salts in which boric acid seems to act the part of a base. When borax and tartaric acid are mixed in solution in proper proportions boric acid separates; if the quantity of tartaric acid is gradually increased, the quantity of boric acid also increases up to a certain point, beyond which it decreases, acting the part of a base (Watts, I. 648). 12. Borax is alkaline in reaction and precipitates the free alkaloids from aqueous solutions of their salts. This can be prevented by first mixing a little glycerin with the borax. 13. Glycerin and borax react in the presence of water, liberating boric acid. [See GLYCERIN, No. 1.] Glucose, mannite, some other forms of sugar, and honey cause a similar reaction. solution borax slowly decomposes chloral hydrate, liberating 15. When triturated with alum, benzoic, gallic, chloroform. salicylic, or tartaric acid, borax gives a damp powder or sticky mass. Chemical reaction takes place and water of crystallization is liberated. 16. Borax coagulates mucilage of acacia. [See

of some metallic salts. 16. Potassium citrate dissolved in dilute alcohol (one part of the salt to six of the solvent) causes the liquid to separate into two layers, the upper being nearly twice the volume of the lower. Potassium citrate is insoluble in alcohol and in separating takes some water with it. 17. The citrates of the alkalies are soluble in water; those of iron, zinc, calcium, and copper are moderately soluble; the other single citrates are nearly insoluble. Citric acid in excess converts the insoluble citrates into the more soluble acid citrates, and the alkali citrates convert them into the more soluble double citrates. 18. Syrup of lemon or of citric acid, when used as a vehicle, sometimes causes precipitation or reaction on account of citric acid. In such a case it is often admissible to use simple syrup flavored with oil of lemon. [See Acida.] (Re 34-35.)

Acidum Gallicum. — 1. An aqueous solution of gallic acid soon decomposes when exposed to air, giving off carbon dioxide, turning vellow, brown, and black, and depositing a black substance; this coloration is hastened by alkali hydroxides and in alkaline solution the gallic acid is converted into galloflavin (Richter, II. 230). 2. Gallic acid combines with alkali hydroxides. In mixtures of the acid and a solution of potassium or sodium hydroxide, when the acid is in excess, the color becomes green; when the alkali is in excess, the color is yellow, changing to red and brown. 3. Gallic acid in excess with ammonia water gives a yellow color, but when the ammonia is in excess the color is red brown. 4. It decomposes alkali carbonates liberating carbon dioxide and producing colorations similar to those given when added to fixed alkali hydrates. 5. With an excess of sodium bicarbonate a solution of gallic acid turns brown, then green and ultimately blue, and gives a precipitate of a deep blue green solid. 6. Gallic acid with lime water in excess gives a blue white precipitate, and the liquid acquires a tint which is blue by reflected and green by transmitted light, and becomes pink with a large excess of lime water. If the acid is in excess the color is brown. Gallic acid gives a blue black solution or precipitate with a solution of ferric chloride. With an excess of the iron the color is green blue to a green brown. Heat changes the blue black color to brown, probably due to the reduction of the ferric iron to the ferrous condition, and to the conversion of gallic acid into pyrogallic or metagallic acid. 8. Gallic acid with a strong solution of a pure ferrous salt gives a white precipitate. On exposure to air the mixture soon becomes colored, due to the oxidation of the iron. o. With a solution of potassium cyanide gallic acid gives a transient red color. 10. With a solution of tartar emetic it gives a precipitate of gallate of antimony; in dilute solution the precipitation is prevented by ammonium chloride. Gallic acid produces a precipitate when added to a solution of lead acetate. 12. It reduces salts of silver and gold to the metals. 13. Oxidizing agents, such as arsenic acid and iodine, with water convert gallic acid into elagic acid (Richter, II. 230). Iodine with gallic acid gives hydriodic acid and oxidation products of gallic acid (N. S. D.). Arsenic converts it into tannic acid without the production of arsenous acid (Chem. News, XXIX. 73). Triturating gallic acid with potassium permanganate may cause the acid to take fire. 15. With spirit of nitrous ether gallic acid or a solution of gallic acid produces an effervescence and gives a red color. 16. Gallic acid does not precipitate solutions of alkaloids, gelatin, albumin, or starch, but a mixture of gum acacia and gelatin is said to be precipitated. 17. The solubility in water of the free acid is increased by borax or alkali citrates. gallates of the alkalies are soluble, but the others are nearly insoluble in water and generally insoluble in alcohol. (R 36.)

Acidum Hydriodicum. — 1. Hydriodic acid, syrup of hydriodic acid, or syrup of ferrous iodide on being exposed to air and light liberates iodine; the hypophosphorous acid in them prevents the change for a time. Exposed to sunlight for a month eighty per cent of the hydriodic acid is decomposed (M. R., XII. 228). These syrups sometimes become colored brown on account of caramelization of sugar. Ammonium iodide is soon decomposed by air and light, potassium iodide much less quickly, particularly if it contains a little potassium carbonate. 2. Solutions of iodides with dilute mineral acids or some organic acids liberate hydriodic acid, which is more or less quickly oxidized to iodine by the oxygen of the air. Some neutral salts, as ammonium nitrate,

tend to decompose iodides. 3. Hydriodic acid and soluble iodides precipitate solutions of salts of lead, as the bright yellow lead iodide. This is prevented to some extent by alkali acetates. 4. They precipitate salts of silver, as the yellow white silver iodide; of mercurous mercury, as the yellow mercurous iodide; of mercuric mercury, as the red mercuric iodide. 5. The alkali iodides in excess form double compounds with lead, silver, and The iodides of lead and silver are soluble only mercuric iodides. in concentrated solutions of the alkali iodides while mercuric iodide is readily soluble in dilute solutions. The solution of the double salt of mercuric and potassium iodide (KI)₂HgI₂ is known as "Mayer's reagent," and precipitates nearly all alkaloids from their aqueous solutions. Potassium iodide given with insoluble mercury preparations makes them more soluble and active. (A. J. P., xxvi. 222). 6. Mercurous iodide with an excess of potassium iodide in the presence of water is decomposed, forming metallic mercury and mercuric iodide, the latter combining with potassium iodide to form the potassium mercuric iodide. 7. Calomel with water and an excess of potassium iodide forms mercurous iodide and potassium chloride; the mercurous iodide is decomposed as given under No. 6. 8. Soluble iodides reduce cupric salts in solution and give a white precipitate of cuprous iodide; at the same time the solution turns red, due to the liberation of iodine. o. Soluble iodides with ferric salts in acid solutions reduce the ferric to ferrous iron, but give no precipitate of iron; iodine is liberated and, if all of the iodide is decomposed, may be precipitated. Adding potassium iodide to tincture citrochloride of iron, little or no iodine is liberated for several days, but if a little dilute mineral acid is added iodine is liberated at once. When bismuth subnitrate is added to syrup of hydriodic acid it is changed to a yellow substance at once which further changes to orange red and then to dark gray. Sometimes the ultimate precipitate seems to consist of two different substances, one yellow and the other gray. When bismuth subnitrate is added to a solution of potassium iodide it assumes a yellow color in a few hours and within a day it has changed to a deep red. The color varies with the iodide formed; BiOI is red; 3BiOI,4Bi₂O₃ is yellow; BiI₃ is dark gray (M. & M., 1. 513). Sodium bicarbonate in an amount equal to that of bismuth prevents the change. Diluted hydrochloric acid causes the coloration to take place at Syrup of ferrous iodide gives a yellow color at once, turning red brown in a short time. 11. Spirit of nitrous ether, and nitrites in acid solution, liberate iodine from iodides and give off oxides of nitrogen. To prevent these reactions the spirit should first be neutralized by a little sodium bicarbonate. 12. Nitric or nitrohydrochloric acid liberates iodine from iodides and. if sufficiently concentrated, oxidizes it to iodic acid. rine oxidizes iodides, forming iodine then iodic acid and in an alkaline mixture a periodate. The chlorine is changed to a chloride. 14. Chlorates in an acid solution of an iodide liberate iodine and then change it to iodic acid which is more toxic. Probably a similar reaction takes place in the stomach when a chlorate and an iodide are taken together. 15. Iodates in acid solution with iodides liberate iodine from both. Iodides sometimes contain iodates as impurities, hence the liberation on adding an acid. 16. Arsenic compounds in acid solution with iodides liberate iodine and become arsenous. 17. A solution of potassium iodide with arsenous acid or potassium arsenite vields a precipitate of 2KI,3As₂O₃ which is sparingly soluble in cold water (Watts, I. 377). When one dram of potassium iodide is added to one fluid dram of the U.S. P. solution of potassium arsenite, a white precipitate forms in a few hours; if half that amount of iodide is added the precipitation may not take place for several 18. Chromates in acid solution liberate iodine and form chromic salts. 10. Permanganates in acid solutions liberate iodine and, if in great excess, oxidize it to iodic acid. 20. Hydrogen dioxide in acid solution liberates iodine from iodides, slowly in neutral mixtures. 21. The iodides sometimes contain carbonates and would then have the incompatibilities of the carbonates. 22. The alkali iodides precipitate aqueous solutions of many alkaloidal salts. In some cases this is due to the formation of compounds that are less soluble in water than the original salt. When a large excess of the alkali iodide is used it may render the alkaloidal salt less soluble in the solution than it is in

water. The precipitation in other cases is due to the carbonate occurring as an impurity in the iodide. The presence of alcohol prevents the precipitation to a considerable extent. The prescribing of strychnine sulphate with potassium iodide is particularly dangerous because the precipitation may not take place for some time. A solution of one twelfth of a grain of strychnine sulphate with five grains of potassium iodide and two drams of water does not usually precipitate at once, but may do so within a few hours. 23. The lead, silver, mercurous, mercuric, cuprous, bismuth, and stannous iodides are nearly insoluble in water; all others are soluble. Nearly all iodides, except lead, silver, and mercurous, are soluble in alcohol. [See Acida.] (R 37-50.)

Acidum Hydrobromicum. — 1. The soluble bromides and hydrobromic acid precipitate solutions of salts of lead, silver, and mercurous mercury as bromides. 2. In concentrated aqueous mixtures alkali bromides form double soluble compounds with lead or silver bromide, which double compounds are broken up by a large amount of water. 3. An aqueous solution of an alkali bromide or of hydrobromic acid causes calomel to turn black and the filtrate gives a test for a mercuric salt. Probably a reaction takes place similar to the one explained under ACIDUM HYDRIODICUM, Nos. 6 and 7. 4. Dilute hydrobromic acid with bismuth subnitrate gives a mixture in which the liquid has a pale yellow color. With potassium bromide there is no apparent change. 5. Bromides with nitric acid give bromine. 6. Chlorine forms bromine and hydrochloric acid. In alkaline mixtures a bromate is formed. 7. Chlorates in acid solution give bromine and hydrochloric acid. 8. Bromides in acid solutions reduce permanganates to manganous salts and liberate bromine. Chromates in acid solution with bromides form chromic salts and bromine. 10. The alkali bromides precipitate some of the alkaloids from the solutions of their salts similar to the alkali iodides [see ACIDUM HYDRIODICUM No. 22] but are not apt to do so. The presence of alcohol generally prevents this precipitation. 11. The alkali bromides sometimes contain carbonates as impurities and would then have the incompatibilities of carbonates and the solution would be alkaline. 12. The metallic

bromides are soluble in water, except lead, mercurous, silver, antimony, and bismuth. They are generally somewhat soluble in alcohol. [See ACIDA.] (R 51-53.)

Acidum Hydrochloricum. - 1. Hydrochloric acid and the soluble chlorides precipitate as chlorides solutions of salts of lead, silver, and mercurous mercury. 2. With a solution of tartar emetic hydrochloric acid gives a precipitate of basic chloride of antimony. 3. Hydrochloric acid with chlorates gives chlorine and various chlorides of oxygen. 4. Concentrated hydrochloric acid with concentrated nitric acid gives chlorine and oxychlorides of nitrogen. 5. Permanganates liberate chlorine from hydrochloric acid and are reduced to manganous chloride. 6. Chromates form chromic chloride and free chlorine. 7. Bismuth citrate is precipitated from a solution of bismuth and ammonium citrate when hydrochloric acid is added to it. 8. Some writers say that chlorides aid the conversion of calomel to mercuric chloride. [See Hydrargyri Chloridum Mite, No. 7.] 9. The soluble chlorides give hydrochloric acid when treated with sulphuric acid. 10. Hydrochloric acid, being stronger than most other acids, except sulphuric and nitric, very frequently displaces other acids when they are combined with bases. 11. The soluble chlorides when added so as to make a concentrated solution with a solution of an alkaloidal salt may precipitate the alkaloid. 12. Hydrochloric acid added to an alcoholic solution of myrrh slowly gives a red to a violet color; added to an alcoholic solution of balsam of Tolu it gives a vellow color, changing through brown to cherry red: with many resins a brown color is produced. 13. The normal chlorides, except lead, mercurous, and silver, are soluble in water. With the exception of chlorides of sodium, potassium, ammonium, silver, lead, and mercurous, they are generally soluble in alcohol. [See ACIDA.] (Rv 54-55.)

Acidum Hydrocyanicum Dilutum. — 1. The aqueous solution of hydrocyanic acid decomposes into ammonium formate, cyanic acid, and other compounds, depositing reddish brown paracyanogen. 2. Potassium cyanide in aqueous solution is decomposed on standing, giving potassium formate and ammonia (Watts II. 218). 3. An aqueous solution of potassium cyanide is

quite strongly alkaline, and this alkalinity increases with exposure, due to the absorption of carbon dioxide and the volatilization of the hydrocyanic acid. The commercial salt generally contains some potassium cyanate (KCNO) having taken the oxygen from air. 4. Concentrated mineral acids produce formic acid and a salt of ammonium (Watts, II. 199). 5. Hydrocyanic acid and the soluble cyanides, except mercuric cyanide, precipitate the white silver cyanide from solutions of silver salts: the precipitate forms soluble double compounds with the alkali cyanides. 6. They decompose mercurous compounds, forming metallic mercury and mercuric salts. In case of calomel the powder is turned dark at once on account of the metallic mercury. 7. The alkali cyanides precipitate solutions of lead salts as white lead cyanide. 8. The alkali cyanides precipitate solutions of copper salts as the yellow green copper cyanide, which is soluble in excess of the alkali cyanide. 9. Potassium cyanide with a solution of ferrous sulphate gives a brown precipitate of ferrous cyanide which dissolves in excess of the alkali cyanide forming potassium ferrocyanide. 10. Nitric acid decomposes cyanides with the evolution of nitrogen and other gases (N.S.D.). 11. Cyanides reduce potassium permanganate and are changed to carbon dioxide, nitric, nitrous, oxalic, and formic acids (M. & M., II. 346). 12. Chlorine or chlorinated lime with a solution of potassium cyanide forms chloride of cyanogen and hydrochloric acid (M. & M., II. 302). 13. With a concentrated solution of iodine potassium cyanide forms potassium iodide and iodide of cyanogen (M. & M., II. 342). Even in dilute solutions the color of iodine is destroyed. 14. Rubbed with potassium nitrate or chlorate, potassium cyanide detonates violently. If potassium cyanide and chloral hydrate are rubbed together reaction takes place with the evolution of a large volume of white fumes. 16. Aqueous solutions of the alkali cyanides being alkaline may precipitate alkaloids from solutions of their salts as the free alkaloids. 17. Cyanides of the alkalies and alkaline earths are decomposed by all acids, even carbonic, with the liberation of hydrocyanic acid. 18. The cyanides of the alkalies and the alkaline earths and mercuric cyanide are soluble in water;

many of the others are made soluble in the presence of the alkali cyanides by forming double compounds. Excepting mercuric cyanide they are generally insoluble in alcohol. 19. Atropine and ammonia are physiologically antagonistic to cyanides in that they quicken the heart beat. (Py 56-60.)

Acidum Hypophosphorosum Dilutum.—1. Dilute hypophosphorous acid is oxidized to phosphorous and phosphoric acids on exposure to air. 2. Hypophosphorous acid and hypophosphites in acid solution are oxidized to phosphoric acid by nearly all oxidizing agents, and cause a reduction of these agents. Nitrous or nitric acid forms nitric oxide. 4. Sulphurous acid forms sulphur. 5. Chlorine and chlorates are changed to hydrochloric acid or chlorides. 6. Iodine is reduced to hydriodic acid. 7. Mercurous and mercuric compounds are reduced to the metal, even in neutral and alkaline mixtures. Calomel is turned dark at once when mixed with potassium hypophosphite. 8. Permanganates are changed to manganous compounds (to manganese dioxide in alkaline mixtures). 9. Chromates form chromic salts. 10. Cupric sulphate with hypophosphorous acid gives a precipitate of cuprous hydride which begins to form after an hour or more. Copper sulphate with potassium hypophosphite gives a white precipitate. 11. Bismuth subnitrate with potassium hypophosphite in the presence of moisture becomes brown or black after some time, much more quickly in the presence of an acid. Bismuth is reduced to metallic bismuth (P. & J., 206). 12. In the presence of hydrochloric acid arsenic acid is reduced to arsenous acid and then to metallic arsenic (P. & J., 206). 13. Ferric salts are reduced to ferrous in acid mixture (P. & J., 296). When an alkali hypophosphite is added to a solution of ferric chloride a white precipitate of ferric hypophosphite is formed which is dissolved by adding a large excess of hydrochloric acid or an alkali citrate in considerable amount. Compounds of silver and gold are reduced to the metals. Hypophosphorous acid dissolves quinine sulphate with a blue fluorescence. Adding potassium hypophosphite to the solution destroys the fluorescence and in sufficient amount precipitates the quinine. 16. Hypophosphites are decomposed by nearly all

acids. 17. Heat decomposes hypophosphites, giving off inflammable hydrogen phosphide gas. The mass remaining is often colored with a little phosphorus and the phosphite is changed to phosphate and pyrophosphate. A temperature of the water-bath may cause explosion. 18. Hypophosphites when triturated with some oxidizing agents, as potassium chlorate, are apt to cause an explosion. 19. Hypophosphites are soluble in water, except ferric hypophosphite which is only sparingly soluble. Many are soluble in alcohol. [See Acida.] (Ry 61-66.)

Acidum Lacticum.— 1. Lactic acid displaces acetic and carbonic acids from their compounds. 2. It coagulates a solution of albunin. 3. With nitric acid it forms oxalic acid (N. S. D.).
4. With potassium permanganate and sulphuric acid it gives the odor of aldehyde (U. S. P., 17). With potassium permanganate it gives pyruvic acid (M. & M., III. 110). Oxidized with potassium permanganate it yields pyroracemic acid (Richter, I. 336).
5. Hydriodic acid at once reduces lactic acid to propionic acid (Richter, I. 336).
6. Lactates are generally insoluble in water and alcohol but some are soluble in solutions of alkali citrates. [See ACIDA.]

Acidum Meconicum.— 1. Meconic acid, with a nearly neutral solution of a ferric salt, gives a red-colored solution, the color being destroyed by large excess of hydrochloric acid. 2. It gives a white precipitate with solutions of lead acetate, silver nitrate, barium chloride, and calcium chloride.

Acidum Nitricum. — 1. Nitric acid is a strong oxidizing agent, and in oxidizing substances it is reduced to dinitrogen tetroxide (N_2O_4) , nitrous anhydride (N_2O_3) , nitric oxide (NO), nitrous oxide (N_2O) , nitrogen, or ammonia. 2. Nitric acid oxidizes hypophosphites to phosphates; 3. sulphides to sulphur, and then sulphates; 4. sulphites to sulphates; 5. bromides to free bromine; 6. iodides to free iodine, and then to iodic acid; 7. oxalates to carbon dioxide; 8. citrates to acetic and oxalic acids and carbon dioxide; 9. mercurous compounds to mercuric; 10. arsenous compounds to arsenic; 11. ferrous compounds to ferric. 12. Nitric acid dissolves many metals, while it itself is partly decomposed. 13. With concentrated hydrochloric acid it forms

chlorine and oxychlorides of nitrogen. 14. With carbolic acid it forms picric acid. 15. Nitric acid reacts with tannic acid, giving off oxides of nitrogen. 16. With salicylic acid it forms nitrosalicylic acid. 17. With alcohol it acts violently, giving off red fumes, and forming aldehyde, acetic, formic, and carbonic acids. 18. With creosote, volatile oils, and other organic substances the reaction with nitric acid may be so violent as to cause explosion or ignition. 19. Nitric acid gives color reactions with many of the alkaloids. Apomorphine with nitric acid gives a violet red; 20. brucine a scarlet to blood red; 21. physostigmine, a vellow or red; 22. berberine, a dark brown red; 23. codeine, a yellow; 24. hydrastine, an orange; 25. morphine, an orange red, changing to yellow. 26. Nitric acid gives a red color with barbaloin and nataloin, but not with socaloin. 27. Nitric acid replaces many weak acids, such as carbonic, acetic, and boric acids, when they are combined with bases. 28. Nitric acid with concentrated sulphuric acid and glycerin forms the explosive nitroglycerin. 29. With sulphuric acid and cotton or other cellulose it forms gun-cotton, some of the compounds being explosive. 30. Nitric acid with sugar and heat forms oxalic acid. Very concentrated nitric acid in the cold with sugar forms an explosive compound. Dilute nitric acid oxidizes sugar to saccharic acid, while very dilute acid changes it to glucose. 31. Nitric acid with silver or mercuric nitrates, and strong alcohol forms the explosive fulminate of silver or mercury. 32. Dilute nitric acid, while an oxidizing agent, is not as active as the concentrated. It may not give color reactions with some of the alkaloids. 33. Fuming nitric acid is a more active oxidizing agent than the concentrated When it is mixed with organic matter, violent explosion or ignition is liable to take place. 34. Nitrates with sulphuric acid give nitric acid. 35. Nitrates, particularly those of the fixed alkalies, when triturated with substances capable of being readily oxidized, are liable to explode; some of these substances are charcoal, phosphorus, sulphur, sugar, sulphides, potassium cyanide, glycerin, alcohol, and oils. 36. Nitric acid when dropped on the skin gives the vellow xanthoproteic acid and a similar reaction takes place with some other organic substances. 37. The nitrates

are all soluble in water; the basic nitrates of bismuth and of mercury are insoluble. Most of the nitrates are rather sparingly soluble in alcohol. [See ACIDA.] (Ry 68-70.)

Acidum Nitrohydrochloricum.— 1. Unless very highly diluted, nitrohydrochloric acid gives a yellow coloration with strychnine aulphate. The products formed have not been determined. 2. Nitrohydrochloric acid is a very strong oxidizing agent, and is liable to cause violent reaction when mixed with organic matter. 3. It has the oxidizing properties of chlorine and the precipitating properties of hydrochloric acid. [See Chlorum and Acidum Hydrochloricum.] (Py 71-74.)

Acidum Nitrogum. — 1. Nitrous acid and acid solutions of nitrites, such as potassium or sodium nitrite, amyl nitrite or ethyl nitrite (in spirit of nitrous ether), all act in a similar manner. Sometimes they act as oxidizing and sometimes as reducing agents. In neutral or alkaline mixtures nitrites do not generally oxidize or reduce. 2. The spirit of nitrous ether readily undergoes decomposition, forming alcohol, aldehyde, acetic acid, nitrous acid, nitric acid, and other products. Water tends to hasten and absolute alcohol to prevent decomposition. By neutralizing any free acid with sodium bicarbonate many incompatibilities can be avoided for a time. Sodium bicarbonate is not soluble in alcohol, consequently the spirit will not be made alkaline and any excess can be filtered out. If sodium citrate is allowed to stand in the spirit for some time, the nitrous and nitric acids seem to combine with the sodium and are not then as active oxidizing agents. 3. lithyl nitrite in the spirit of nitrous ether is decomposed by alkall hydroxides, forming alcohol and a nitrite of the alkali. Aldely de la often present and the alkali gives a yellow to a brown tulus with this, 4. Hypophosphites form phosphoric acid and ultile while when mixed with acid solutions of nitrites. Mulphiden form aulphates and nitric oxide. 6. Chlorates form permate of chloring then hydrochloric and nitric acids. ladden form fading and nitric oxide. Acetates prevent the Illimention of holling (M. R. XXI. 127). This is true for a time, but later fuelling is illustrated. 8. Ammonium bromide is decomposed by spirit of nitrous ether, liberating bromine. The other bro-

mides are not readily affected. 9. Mercurous salts are reduced to metallic mercury. 10. Spirit of nitrous ether after standing with a solution of mercuric chloride causes the formation of a white precipitate which responds to the tests of calomel. 11. Permanganates are reduced to manganous salts and nitric acid is formed. 12. Chromates are reduced to chromic salts. 13. Gold chloride is reduced to metallic gold. 14. Hydrogen dioxide oxidizes nitrous acid to nitric. 15. Nitrites with sulphuric acid and alcohol form ethyl nitrite. 16. Nitrous acid changes oleic acid to the isomeric form elaidin. 17. Antipyrine with acid solutions of nitrites gives the green isonitroso-antipyrine. [See Antipyrina, No. 17.] 18. Acetanilid gives a yellow color with acidulated solutions of nitrites. [See ACETANILIDUM No. 1.] 10. Spirit of nitrous ether with sodium salicylate gives a brown red color if allowed to stand for a day or two. 20. Phenacetin slowly gives a yellow color which deepens. 21. Piperazine gives a yellow to a red solution, with spirit of nitrous ether. 22. Carbolic acid with spirit of nitrous ether and water gives a yellow solution at once which begins to assume a red brown color in five minutes and in one half hour is a deep red brown. In a few hours it becomes turbid and deposits a solid. 23. With tannic or gallic acid or preparations containing them in large amounts, nitrites in acid solution (as an old spirit of nitrous ether) give off gaseous compounds, consisting chiefly of oxides of nitrogen. The reaction may continue for some time, and bottles containing the mixture should not be stoppered until reaction has ceased. 24. With thymol spirit of nitrous ether gives a green and then a brown color, changing the thymol to nitroso-thymol. 25. Spirit of nitrous ether produces a vellow color with morphine. Morphine is converted into nitrosomorphine, pseudomorphine, and another base (M. & M., III. 436). 26. It gives a red color with aloin. 27. Spirit of nitrous ether with a tincture of guaiac gives a blue color which changes to deep red in a few minutes. If the guaiac has been exposed to the light and air for some time the blue color is not produced. 28. With spirit of nitrous ether strong solutions of many salts give an effervescence. [See ACIDUM ACETICUM, No. 6.] 20.

Nitrites are quite soluble in water, except silver, which is only sparingly soluble. [See ACIDA.] (Pr. 75-83.)

Acidum Oleicum.—1. Oleic acid combines slowly with alkalies to form soaps. 2. Nitric acid oxidizes oleic acid to acetic, propionic, butyric, valeric, adipic, azelaic, and other acids (M. & M., III. 637). 3. Nitric acid containing nitrous acid fumes or nitrous acid converts oleic acid into the isomeric elaidic acid, which is solid. 4. Potassium permanganate in alkaline mixtures gives azelaic acid and dioxystearic acids (M. & M., III. 637). 5. Concentrated sulphuric acid yields oxystearic acid. 6. Bromine and iodine combine with oleic acid to form addition products. [See Acida.] (R. 67.)

Acidum Oxalicum. — 1. Oxalic acid and soluble oxalates precipitate as oxalates solutions of many metallic salts, such as lead, silver, mercury, copper, barium, calcium, and strontium. With an excess of alkali oxalate double oxalates are sometimes formed.

2. Oxalic acid is quite a strong reducing agent and is oxidized to carbon dioxide by most oxidizing agents.

3. A permanganate is reduced to a manganous salt.

4. Potassium chlorate is reduced to potassium chloride.

5. The metallic oxalates except those of magnesium and the alkalies are generally insoluble in water.

Acidum Phosphoricum. — 1. Free orthophosphoric acid partially precipitates solutions of silver nitrate and lead acetate. With a solution of ferric chloride it forms the colorless ferric phosphate, which is kept in solution by the liberated hydrochloric acid. Tannic acid or preparations containing it do not give the black color when added to this solution of ferric phosphate. 3. Orthophosphoric acid does not coagulate egg albumin or gelatin (difference from metaphosphoric acid). 4. Phosphoric acid when added to a solution of soluble phosphate or soluble pyrophosphate of iron produces a white precipitate of ferric phosphate or of pyrophosphate of iron. A large excess of the free acid redissolves the precipitate. 5. The alkali phosphates precipitate neutral solutions of nearly all other common metals. The precipitate is a di- or tri-metallic phosphate, and excepting lead, mercurous, antimony, and bismuth phosphates, is generally dissolved by phosphoric acid forming mono-metallic salts.

The official sodium phosphate is frequently slightly alkaline and in that condition is apt to precipitate alkaloids from solutions of their salts. 7. Acetic acid transposes most of the insoluble phosphates, except those of iron, aluminum, and lead. Dilute nitric, hydrochloric, and sulphuric acids transpose all phosphates. 8. A soft mass is produced when the official sodium phosphate is triturated with quite a number of solids. [See page 270.] 9. The di- and tri-metallic phosphates, except those of the alkalies, are insoluble in water, but many are soluble in a solution of an alkali citrate or an acid. The mono-metallic phosphates are soluble in water to some extent. Phosphates are insoluble in alcohol.

- 10. Metaphosphoric acid precipitates solutions of silver nitrate, lead acetate, ferric chloride, and salts of barium and calcium (difference from orthophosphoric acid). 11. It does not cause a precipitation when it is added to a solution of the soluble phosphate or pyrophosphate of iron. 12. It coagulates solutions of egg albumin or gelatin. 13. In aqueous solutions metaphosphoric acid slowly changes to orthophosphoric acid.
- 14. Pyrophosphoric acid precipitates solutions of lead acetate, ferric chloride, and gelatin. 15. The pyrophosphates of the alkalies are soluble in water, and precipitate solutions of salts of nearly all other metals. 16. Most of the pyrophosphates are soluble in solutions of alkali pyrophosphates as double salts. Alkali citrates also have a solvent effect. [See ACIDA.] (R/ 84-89.)

Acidum Picricum.— 1. Picric acid and picrates precipitate albumin, gelatin, and most alkaloids from aqueous solutions of their salts. 2. Salts of picric acid explode when struck or strongly heated (Richter, II. 151). 3. It is explosive when rubbed or heated with readily oxidizable substances such as sulphur. [See ACIDA.]

Acidum Salicylicum.— 1. Salicylic acid unites with alkali hydroxides and with many metallic oxides to form salts. 2. Salicylic acid liberates carbon dioxide from carbonates. 3. Solutions of the salicylates in water, particularly if alkaline, become colored red brown on exposure to the air. This can be

prevented by the addition of a small proportion of sodium thiosulphate. 4. Sodium salicylate precipitates solutions of lead acetate and silver nitrate as salicylates. 5. Salicylic acid and soluble salicylates with dilute solutions of ferric salts give a blue violet to a violet red color, depending upon the concentration. In rather acid solutions the color varies from that of the iron to brown or red. The color is destroyed by a large excess of a mineral acid or acetic acid. In nearly neutral solutions a precipitate of basic ferric salicylate is formed. 6. Sodium salicylate with copper sulphate gives a green solution from which the copper is not precipitated in dilute solutions by alkali hydroxides. 7. Lime water gives a precipitate when mixed with a concentrated solution of sodium salicylate. 8. With bismuth subnitrate sodium salicylate in aqueous solution is said to give several compounds of bismuth and salicylic acid which have a color varying from white to red orange. The coloration, according to the author's experience, is not noticeable except after the lapse of considerable time, and may then be due to oxidation products of salicylic acid. q. A solution of potassium iodide with salicylic acid becomes yellow in one day, and after a few days it is brown and gives a test for iodine. 10. Concentrated nitric acid with salicylic acid gives nitrosalicylic acid. 11. Potassium chlorate with hydrochloric acid converts salicylic acid into tetrachloroquinone (N. S. D.). Chlorine forms mono- and di-chlorosalicylic acid (M. & M., III. 680). 12. A solution of iodine is slowly decolorized by sodium salicylate. Iodine gives mono-, di-, and tri-iodo-salicylic acid and tri-iodo-phenol (M. & M., III. 680). 13. Bromine water gives a precipitate with dilute solutions of salicylates. 14. Potassium permanganate oxidizes salicylic acid to formic acid and carbon dioxide. 15. Sodium salicylate with spirit of nitrous ether gives a yellow solution which changes to red brown in a few hours. 16. A mixture varying from a damp powder to a liquid results when salicylic acid or sodium salicylate is rubbed with exalgin, lead acetate, sodium phosphate, or urethane. In case of lead acetate there is a strong odor of acetic acid, indicating that acetic acid is liberated. 17. Salicylic acid is said to give a soft mass when it is rubbed with antipyrine, but

according to the author's experiments this is not the case. Sodium salicylate rubbed with antipyrine gives a powder which becomes damp and sticky. Some say that this is due to absorption of moisture from the air, while others say that chemical reaction takes place. 19. Soluble salicylates with solutions of quinine sulphate give a white curdy precipitate of quinine salicylate which is nearly insoluble in water. Sodium salicylate with a dilute solution (1:1000) of quinine sulphate gives a crystalline precipitate in a few days. 20. Mineral acids and some organic acids liberate salicylic acid from solutions of the salicylates. Salicylic acid, being but slightly soluble, is precipitated from a not too dilute aqueous solution. 21. A concentrated aqueous solution of sodium salicylate (1:1) is a good solvent for volatile oils, resinous substances, carbolic acid, guaiacol, creosote, thymol, menthol, and other bodies. More or less water can be added to these solutions without precipitation. 22. Sodium salicylate tends to prevent precipitation of some of the metallic oxides or hydroxides. 23. Salicylic acid is rendered more soluble in water by the presence of borax. The compound C₁₄H₁₀NaBO₇ is said to be formed and deposited in the form of crystals from strong solutions, and also that the liquid soon undergoes decomposition, acquiring a bitter taste (N. S. D.). 24. Salicylic acid is rendered more soluble in water by the presence of several neutral salts, such as the citrates, acetates, and phosphates of the alkalies, by potassium nitrate, and by sodium sulphite. Excepting mercuric and bismuth salicylates, they are generally soluble in alcohol. [See Acma.] (Ry 90-99.)

Acidum Stearicum. — 1. Stearic acid combines with the alkali hydroxides and carbonates to form stearates. 2. Nitric acid oxidizes it to succinic and other acids (M. & M., IV. 512).

3. Bromine water forms mono- and di-bromostearic acid (M. & M., IV. 513).

Acidum Sulphuricum.— 1. Sulphuric acid transposes the salts of nearly all other acids. 2. Sulphuric acid and the soluble sulphates precipitate as sulphates solutions of salts of lead, barium, calcium (in concentrated solution), and strontium. The addition of potassium tartrate dissolves some of the precipitates.

3. Sulphuric acid dissolves many metals with the evolution of hydrogen or sulphur dioxide, depending on the concentration of the acid. 4. With hypophosphorous acid it forms sulphurous acid and then sulphur. 5. Hydriodic acid with concentrated sulphuric acid forms iodine and sulphurous acid. Dilute acid liberates hydriodic acid from iodides. 6. Concentrated sulphuric acid causes detonation with chlorates, with the evolution of the greenish vellow chlorine peroxide. 7. With alcohol sulphuric acid forms ethylsulphuric acid and then ether. 8. Water precipitates the aromatics from the aromatic sulphuric acid. o. The concentrated acid with most organic matter forms a black mass, due to the extraction of the elements of water, leaving carbon. Some organic acids, many alkaloids, and some other compounds are not thus affected. 10. Dilute sulphuric acid does not cause as many decompositions as the concentrated. 11. The sulphates of lead, barium, strontium, and calcium are nearly insoluble in water: silver and mercurous sulphates are sparingly soluble: mercuric, antimony, and bismuth are soluble in acidulated water; the others are soluble in water. Sulphates are generally insoluble in alcohol. [See ACIDA.] (R 100-104.)

Acidum Sulphurosum. — 1. Sulphurous acid on exposure to air is slowly oxidized to sulphuric acid. 2. Sulphurous acid does not usually precipitate solutions of metallic salts. The soluble sulphites — potassium, sodium, and ammonium — precipitate neutral solutions of salts of nearly all other metals. Sometimes sulphurous acid contains sulphuric acid which may cause reaction in certain cases. 3. Sulphites and sulphurous acid give a red color with a dilute solution of ferric chloride. The color is soon destroyed, due to the change of the ferric sulphite to ferrous sulphate. 4. Nitric or nitrous acid oxidizes sulphites to sulphates. 5. Hypophosphites in acid solution with sulphites form phosphoric acid and sulphur. 6. Sulphites with chlorine, or chlorates in acid solution, produce sulphuric and hydrochloric acids. 7. Silver salts in solution are first precipitated by sulphites and then reduced to metallic silver when warmed. compounds are reduced to arsenous. o. Permanganates in acid solution are reduced by sulphites to manganous compounds.

mercuric and mercurous nitrates are reduced to metallic mercury. Mercuric chloride is slowly reduced to calomel and on heating to metallic mercury; the sulphurous acid acts more quickly than the sulphites. 12. Sulphurous acid has a bleaching effect on organic coloring matters. 13. Sulphites are decomposed by nearly all acids, except carbonic, boic, hydrocyanic, and in some instances hydrosulphuric. 14. The sulphites of the alkali metals are soluble in water; the sulphites of the alkaline earths are soluble in sulphurous acid; the others are insoluble or sparingly so. The sulphites are insoluble in alcohol. [See Acida.] (Ry 105-108.)

Acidum Tannicum. — 1. An aqueous solution of tannic acid changes, forming gallic acid and probably some elagic and carbonic acids. The change is retarded or prevented by the presence of glycerin or alcohol. The solution gets darker on standing and this is hastened by alkalies. 2. Tannic acid in dilute solutions combines with the alkali hydroxides and carbonates to form soluble tannates and these solutions soon become colored, varying from red to brown, green, or black. Potassium hydroxide or carbonate with a concentrated solution of tannic acid gives a compound which is but slightly soluble in water, but dissolves in a certain excess of alkali. When potassium hydroxide is added in excess to a solution of tannic acid, tannoxylic acid or rubitannic acid is formed; if the mixture is boiled tannomelanic acid is formed (A. D., 95). 4. Ammonia in its reactions resembles potassium hydroxide but the precipitate is not nearly so great unless ammonium chloride has been previously added to the ammonia. 5. Sodium hydroxide gives little or no precipitate. 6. A small amount of lime water added to a solution of tannic acid gives a precipitate which redissolves; adding more lime water the precipitate is white and permanent, changing to light blue and then dark blue as more lime water is added; a very large excess of lime water gives a precipitate which is pinkish. 7. Tannic acid precipitates as tannates solutions of salts of many of the metals, especially lead, silver, mercury, copper, bismuth, and antimony. 8. The alkali tannates give precipitates with solutions of salts of nearly all other metals. 9. With solutions of ferric salts tannic acid gives a solution or precipitate (depending on the concentration and acidity) of a dark blue black to green black color. The addition of enough of phosphoric acid to convert the iron into ferric phosphate prevents or destroys the color. Theoretically forty-eight minims of ten per cent phosphoric acid is sufficient to convert one dram of the official tincture of ferric chloride into the phosphate. Practically it requires from one and a half to two times as much dilute acid as tincture, depending to some extent upon the amount of tannic acid, to prevent the formation of the dark tannate of iron. With purely ferrous salts in concentrated solution (not in dilute solution) it gives a white gelatinous precipitate, which quickly becomes blue on exposure to air. Nearly all commercial samples of ferrous sulphate contain some ferric salt. 11. A strong solution of tannic acid gives precipitates with concentrated sulphuric, hydrochloric, or phosphoric acids. These precipitates are supposed to be compounds of tannic acid with the respective acids, and are soluble in pure water but not in acidulated water (U. S. D.). 12. Saturated solutions of sodium chloride, calcium chloride, potassium acetate, and some other salts precipitate tannic acid from strong solutions. Precipitated by mineral salts or acids, tannic acid loses its astringency (Br. P., 21). 13. Potassium bichromate gives precipitates with most tannins (M. & M., IV. 634). 14. Potassium cyanide gives a green coloration with a solution of tannic acid (M. & M., IV. 634). 15. With tannic acid and water iodine forms hydriodic acid, which combines with part of the tannic acid and remains in solution; the oxygen of the decomposed water combines with tannic acid and forms an insoluble compound; the solution is capable of dissolving iodine; the iodine in a liquid containing an excess of tannic acid does not give a blue color with starch (U. S. D., 19th ed. 81). 16. Nitric acid, chromic acid, chlorine, or bromine oxidizes tannic acid to formic and oxalic acids (A.D., 95). 17. Tannic acid reduces potassium permanganate. 18. Tannic acid with Fowler's solution or a solution of sodium arsenate gives a nearly white precipitate which with the liquid turns to a dark dirty green within a day. 10. Hydrogen dioxide water with tannic acid shows no change at first but after a few days a light brown precipitate falls. 20. Tannic acid reduces salts of gold, silver, mercury, and copper (Allen, III. part I. 35). 21. Triturated with potassium chlorate or other substances which yield their oxygen readily, tannic acid is liable to cause an explosion. 22. With spirit of nitrous ether, amyl nitrite, or nitrous acid tannic acid causes a decomposition and the formation of gaseous compounds some of which are oxides of nitrogen. The solution becomes deep red. 23. Tannic acid gives precipitates with solutions of albumin, gelatin, glutin, or starch. 24. It precipitates as tannates nearly all alkaloids from aqueous or dilute alcoholic solutions of their salts; the precipitate is generally soluble in mixtures containing over fifteen to forty per cent alcohol. The presence of some organic acids, acacia, or starch also tends to prevent the precipitation. Tannic acid precipitates some glucosides, neutral and bitter principles. 26. It precipitates aqueous solutions of antipyrine. 27. Tannic acid slowly decomposes iodoform (U. S. D.). 28. All drugs containing tannic acid in large proportions will have the incompatibilities given above. Some of the drugs which contain notable quantities of tannic acid are catechu, kino, krameria, logwood, geranium, blackberry-root bark, and oak bark. [See ACIDA.] (R/ 100-117.)

29. Tannalbin or albumin tannate is practically insoluble in water or alcohol. Alkaline liquids dissolve it slowly, breaking it up into its constituents. 30. Tannigen or diacetyl tannin is practically insoluble in water but soluble in alcohol. Solutions of borax, sodium phosphate, sodium carbonate, and lime dissolve it, from which solutions, acids reprecipitate it. Solutions of sodium or potassium hydroxides slowly break it up into acetic and gallic acids, while ammonia water breaks it into acetic and tannic acids. In aqueous solution it gives a green color with ferric chloride. 31. Tannismuth or bismuth bitannate is nearly insoluble in water but soluble in cold caustic alkalies. In the body it is probably broken up into its constituents. 32. Tannoform or tanninformaldehyde is nearly insoluble in water but soluble in alcohol and alkalies and has many of the incompatibili-

ties of tannic acid. 33. Tannopin or hexamethyleneamine tannin is insoluble in water, weak acids, chloroform, or ether, but is slowly soluble in weak alkalies. Heating with weak acids, it gives off formaldehyde, or heating with sodium hydroxide, ammonia is given off.

Acidum Tartaricum. — 1. When tartaric acid is added in excess to a rather strong solution of potassium hydroxide or many of its salts, a crystalline precipitate of potassium bitartrate 2. When tartaric acid is associated with boric acid it is not precipitated by potassium hydroxide, even on adding acetic or hydrochloric acid (U. S. D.). Boric combines with tartaric acid to make borotartaric acid which is a stronger acid than boric. 3. Tartaric acid in excess with a strong solution of ammonia gives a precipitate of ammonium bitartrate. 4. Potassium tartrate or Rochelle salt gives a precipitate of potassium bitartrate on adding many acids, the precipitate dissolving in a large excess of a mineral acid. 5. The soluble tartrates precipitate as tartrates neutral solutions of salts of most metals. The precipitate is generally soluble in tartaric acid or mineral acids. Many of the tartrates form soluble compounds with the alkali hydroxides, due to the formation of double tartrates. 6. Tartaric acid decomposes potassium iodide, forming a tartrate and hydriodic acid which is slowly decomposed by the air, liberating iodine. 7. Under certain conditions tartrates reduce salts of gold, silver, and platinum; mercuric chloride becomes mercurous chloride. 8. Potassium permanganate with an alkaline solution of a tartrate is reduced to manganese dioxide, while the tartaric acid is converted into formic acid, carbon dioxide, and water; free tartaric acid is acted upon but slowly. o. Chromates oxidize tartaric acid to formic acid, carbon dioxide, and water (M. & M., IV. 642). 10. Tartaric acid and tartrates tend to prevent the precipitation by alkali hydroxides of the oxides and hydroxides of the metals aluminum, antimony, bismuth, nickel, calcium, cobalt, chromium, copper, iron, lead, and zinc. 11. Tartrates in aqueous solutions have more or less solvent effect on certain salts which ordinarily are insoluble, as calcium phosphate, lead sulphate, and barium sulphate. 12. Tartrates are transposed by mineral acids.

13. Tartrates of the alkali bases are soluble in water. The bitartrates of potassium and ammonium are sparingly soluble. The manganous and ferric tartrates are soluble; calcium tartrate, sparingly soluble. The other tartrates are nearly insoluble. Tartrates are generally insoluble in alcohol. [See ACIDA.]

Acidum Trichloraceticum.— 1. Trichloracetic acid precipitates solutions of albumin. 2. It is decomposed when heated with alkalies and carbonates, forming carbon dioxide and chloroform.

Aconitina.—1. Aqueou solutions of salts of aconitine are precipitated by alkali hydroxides, the carbonates of the fixed alkalies, and by the general alkaloidal reagents, but not by ammonium carbonate or the bicarbonates. 2. Aconitine is decomposed by long standing or by heating with acids, alkalies, or water, forming benzoic acid, acetic acid, and aconine. 3. The colors produced by reagents are generally due to impurities rather than to aconitine. [See under Alkaloids.] (R 118.)

Adeps.—1. Lard oxidizes on exposure to air and light, becoming acid and rancid, and in this condition liberates iodine from potassium iodide. 2. Lard is decomposed by alkali hydroxides or carbonates, forming glycerin, and oleates, stearates, and palmitates of the alkalies. Commercial lard sometimes contains alkalies or alkaline carbonates in small amounts, and consequently has the incompatibilities of these. [See Acidum Oleicum and Acidum Stearicum.] (Ry 132.)

Æther.— 1. In partly filled bottles, particularly in the presence of water, ether becomes acid, due to the formation of acetic acid. 2. Ether in the light is said to tend to produce hydrogen dioxide (M. R. XVIII, 228). 3. Ether with bromine forms ethyl bromide, bromal, and other products after a few days. 4. Hot nitric acid forms carbon dioxide, acetic and oxalic acids. 5. Chromic acid oxidizes it to acetic acid (M. & M., II. 465).

Æther Aceticus.—1. Ethyl acetate in the presence of moisture decomposes into alcohol and acetic acid. 2. With alkaline hydroxides it yields alcohol and an acetate of the alkali. 3. It forms chlorinated compounds with chlorine. 4. With lime water and chlorinated lime it yields chloroform.

Æthylis Bromidum.— 1. Ethyl bromide is quickly decomposed by light and air, forming alcohol, hydrobromic acid, and some free bromine. The presence of one per cent of alcohol or three per cent of ether makes it more stable. 2. With alkali hydrates it gives ether and potassium bromide (M. & M., 480).

3. Ethyl bromide with ammonia gives hydrobromate of ethylamine (Watts, II. 528).

Æthylis Carbamas, Urethane. — 1. Urethane in the presence of iodine and an alkali hydroxide or carbonate produces iodoform.

2. Warming it with a solution of potassium hydroxide causes ammonia to be given off (U. S. P., 33). With an alcoholic solution of potassium hydroxide it gives large crystals of potassium cyanate (M. &. M., I. 679).

3. When rubbed with benzoic acid or some other solids urethane gives a liquid or soft mass. [See page 270.]

Æthylis Iodidum.— 1. Ethyl iodide or hydriodic ether on being exposed to air and light is decomposed with liberation of iodine. 2. Iodine is liberated by chlorine, nitric acid, and sulphuric acid. 3. Silver nitrate gives a precipitate of silver iodide (M. & M., II. 499).

Æthylmorphinæ Hydrochloridum, Dionin.— 1. Alkalies and their carbonates precipitate the free ethylmorphine. 2. It is precipitated by most of the general alkaloidal reagents. 3. It is not as strong a reducing agent as morphine and does not give as many color reactions.

Albumin.— 1. The coagulation of the different albumins varies. 2. Aqueous solutions of egg albumin are coagulated by heat and by many mineral acids, as hydrochloric, nitric, and meta-phosphoric (not by ortho- or pyro-phosphoric acid); 3. by salts of many heavy metals, as mercuric chloride (prevented to a considerable extent by the presence of ammonium or sodium chloride or hydrochloric acid), alum, copper sulphate, silver nitrate, gold chloride, and ferric chloride; 4. by some neutral salts, as ammonium sulphate; 5. by hydrogen dioxide water; 6. by some organic acids, as tannic acid and substances containing it (not by gallic acid), lactic acid, picric acid, carbolic acid, creosote, acetic and trichloracetic acids; 7. by some organic com-

pounds, as alcohol (the precipitate is redissolved by dilution with water if the albumin has not been in contact with the alcohol too long), formaldehyde, ether, collodion, resorcin, camphor, thymol, sozoidol, volatile oils, and coniine (not nicotine). (R 120.)

Alcohol. — 1. Alcohol precipitates albumin, acacia, and many inorganic salts from their aqueous solutions; to precipitate the acacia the resulting mixture must contain about thirty or forty per cent alcohol before a permanent precipitate results. Strong nitric acid (not dilute) acts violently on alcohol, forming nitric oxide, nitrous ether, carbon dioxide, aldehyde, acetic and formic acids (M. & M., I. 97). 3. Chromic acid or a chromate in an acid solution oxidizes alcohol to aldehyde and acetic acid. 4. Potassium permanganate in acid (not in alkaline) solution oxidizes it to aldehyde and acetic acid. 5. Chlorine is rapidly absorbed by alcohol and in sunlight may ignite the alcohol. ultimate product is chloral alcoholate, there being a number of intermediate products, such as hydrochloric acid, aldehyde, ethyl chloride, acetic acid, chloral, etc. (M. & M., I. 97). Bromine forms hydrobromic acid, water, ethyl bromide, bromal and bromal alcoholate (M. & M., I. 97). 7. Mercuric chloride is slowly reduced to calomel by alcohol (M. & M., 1. 98). 8. Nitric acid with the nitrate of mercury or silver and strong alcohol forms the explosive fulminate of mercury or silver (M. & M., I. 97). 9. Concentrated mineral acids convert alcohol into esters and ethers. 10. Alcohol combines with many metallic salts, acting like water of crystallization (M. & M., I. 08). 11. With chloral hydrate alcohol forms chloral alcoholate which is not very soluble in elixir and less so in the presence of potassium bromide. 12. Alcohol sometimes contains traces of aldehyde or other impurities which are darkened by alkali hydroxides. 13. The official alcoholic preparations, except those mentioned in the following classes, give precipitates when mixed with water, the precipitate sometimes being the active principle and sometimes inert matter: tinctures, except chloride of iron, iodine, and deodorized tincture of opium; fluidextracts, except cascara, aromatic cascara, and glycyrrhiza; spirits, except nitrous ether. Water generally causes a precipitation, when mixed with alcoholic

solutions of the following substances: free alkaloids, alkaloids combined with any of the general alkaloidal reagents, glucosides, neutral and bitter principles, salicylic, gallic, or benzoic acid, volatile oils, resins, camphors, oleoresins, or balsams. Among the many substances which alcohol generally dissolves may be mentioned acetates (except mercurous and silver), benzoates, bromides, chlorides (except potassium, sodium, ammonium, lead, silver, and mercurous), iodides (except lead, silver, and mercurous), nitrates (except potassium, lead, and bismuth), salicylates (except mercury and bismuth), deliquescent salts '(except potassium carbonate), acids, alkali hydroxides, alkali hypophosphites, phosphorus, sulphur, iodine, organic and inorganic acids, hydrocarbons and carbon derivatives, volatile oils, phenols, camphors, resins [see under RESINÆ], oleoresins, balsams, alkaloids and their salts, glucosides, and neutral principles. 16. Inorganic substances that are insoluble in water are also generally insoluble in alcohol. (R 121.)

Alkalies. — The following preparations contain an alkali hydroxide or carbonate: ammonia water, stronger ammonia water, fluidextracts of glycyrrhiza and senega, ammonia liniment, lime liniment, lime water, compound cresol solution, solution of lead subacetate, solution of potassium hydroxide, solution of sodium hydroxide, solution of potassium arsenite, bismuth magma, magnesia magma, aromatic spirit of ammonia, ammoniated tincture of guaiac, ammoniated tincture of valerian, syrup of rhubarb, and aromatic syrup of rhubarb. [See AQUA AMMONIÆ AND LIQUOR POTASSII HYDROXIDI.]

Alkaloids.— 1. Alkaloids combine with mineral acids and acetic and citric acids to form salts which are generally soluble in water or alcohol, but insoluble in ether, chloroform, benzol, petroleum ether, carbon bisulphide, or oils. In combination with most other organic acids the alkaloids form salts that are not generally soluble in water. 2. Alkaloids combined with acids and dissolved in water or very dilute alcohol are generally precipitated as free alkaloids by solution of alkali hydroxides or carbonates and by borax. Solutions of lead subacetate, potassium arsenite, sodium phosphate, and sodium arsenate are

slightly alkaline and may precipitate the free alkaloid. Practically all agents whose reaction to litmus is alkaline, whatever be their chemical function, precipitate the alkaloids from their salts. Ammonium carbonate and the bicarbonates of potassium and sodium frequently do not cause precipitation. 3. The alkaloidal salts are generally precipitated from aqueous solution, combined with the precipitant, by soluble salicylates, benzoates, bichromates, iodides, bromides, and by the following general alkaloidal reagents: tannic acid, picric acid, iodine in solution of potassium iodide, bromine in solution of potassium bromide, potassium mercuric iodide (Mayer's reagent), potassium bismuthic iodide, mercuric chloride, platinic chloride, gold chloride, and phosphomolybdic acid. The presence of from twenty to fifty per cent of alcohol will nearly always prevent the precipitation. 4. A solution of a mixture of boric and salicylic acids gives a precipitate with solutions of many alkaloidal salts as boro-salicylates. [See ACIDUM BORICUM, No. 19.] 5. In the presence of acacia some alkaloids are not precipitated from dilute aqueous solutions of their salts by tannic acid, potassium mercuric iodide. or sodium phosphomolybdate (Allen, 1. 426). Starch dissolved by boiling in water has a similar effect with the potassium mercuric iodide. 6. Some alkaloidal salts are thrown out of solution by the presence of considerable quantities of very soluble salts, e.g., strychnine hydriodide by potassium iodide. 7. Some alkaloids are strong reducing agents, most alkaloids are decomposed by oxidizing agents. 8. The free alkaloids are generally only sparingly soluble in water, except atropine, caffeine, codeine, nicotine, and coniine, but are generally soluble in alcohol, ether, or chloroform. A few are soluble in excess of solutions of fixed alkali hydrates, e.g., morphine; a few are soluble in excess of ammonia water, e.g., quinine. o. A strong solution of chloral hydrate dissolves morphine, quinine, and many other alkaloids. The solubility of the salts of the alkaloids is also increased. Dilution with water may cause a precipitation of the alkaloid.

Aloinum.— 1. Concentrated solutions of aloin are slowly precipitated by a solution of lead subacetate (not the neutral lead acetate), more quickly if the mixture is heated. The

liquid is turned brown. 2. An aqueous solution of aloin with ferric chloride gives a green black to a brown black color. With solutions of alkali hydroxides aloin gives an orange to a red color, is readily decomposed, and rendered inert. 4. Concentrated nitric acid gives a red color with barbaloin (not with nataloin or socaloin), and by further action chrysammic, picric, and oxalic acids are formed. 5. Gold chloride gives a carmine red, changing to violet. 6. Spirit of nitrous ether gives a red solution with aloin, even in the presence of a large amount of water. 7. A red color is produced more or less quickly when one tenth of a grain of any of the following alkaloids in a dram of alcohol is added to a sixth of a grain of aloin in water, strychnine, quinine, morphine, cocaine, codeine, heroine, or hydrastine. Sometimes a violet tinge is produced which is slowly dissipated. The salts of these alkaloids, except quinine, give little or no color (Bul. Pharm., XIX. 204). The coloration may be caused by the alkalinity of these alkaloids. (R 122.)

Alumen.— 1. Alum in solution is precipitated as aluminum hydroxide by the alkali hydroxides and their carbonates, borax, and lime water, soluble in excess of potassium or sodium hydroxide. Citrates, tartrates, glycerin, sugar, and acacia tend to prevent precipitation. 2. The alkali phosphates give the insoluble aluminum phosphate. Citrates and tartrates tend to prevent precipitation. 3. With tartaric acid it gives a precipitate of potassium bitartrate. 4. Tannic acid or its preparations causes a slight precipitation. 5. Alum is slightly acid to litmus. 6. Adding a soluble carbonate to a solution of alum produces an effervescence, due to the liberation of carbon dioxide, aluminum hydroxide being precipitated. 7. Alum has the incompatibilities of the soluble sulphates. 8. The hydroxide, arsenate, borate, oxalate, and phosphate are insoluble in water. [See Acidum Sulphuricum.] (IV 123.)

Alumini Hydroxidum. Aluminum hydroxide, especially when freshly precipitated, removes suspended solid matter, alkaloids and coloring matter in solution from liquids.

Alumini Naphtholsulphonas, Alumnol. 1. Alumnol gives an acid solution in alcohol or water, and the dilute solution has a

blue fluorescence. The fluorescence is destroyed by resorcin. 2. The aqueous solution gives a precipitate of aluminum hydroxide when an alkali hydroxide is added. The precipitate redissolves in an excess of a fixed alkali. 3. The alkali carbonates give a white precipitate. 4. With a solution of ferric chloride alumnol gives a deep blue color. 5. Silver nitrate is not precipitated at once but is slowly decomposed and precipitated as metallic silver. 6. Nitric acid gives a yellow to a red color. 7. It is precipitated by a solution of albumin or gelatin, the precipitate being soluble in excess of these substances. 8. Rubbed with carbolic acid it gives a mass. 9. It should not be given with reducible substances. (R 124.)

Alypin. — 1. An alkali hydroxide or carbonate gives a precipitate with an aqueous solution of alypin. 2. It is precipitated by many alkaloidal reagents. 3. Mixed with calomel and dampened with alcohol it gives a black color.

Ammonii Carbonas. — 1. Ammonium carbonate with calomel gives a black mixture of mercuric ammonium chloride, having the formula NH₂HgCl, with some metallic mercury (P. & I., 30). 2. With a solution of mercuric chloride it gives a white precipitate of ammoniated mercury, NH2HgCl. 3. It gives no precipitate with magnesium salts, except in concentrated solutions. 4. The precipitate with copper or silver salts is dissolved by an excess of the carbonate. 5. Ammonium carbonate does not precipitate as many of the alkaloids from solutions of their salts as do the carbonates of potassium and sodium. Some of the alkaloids not precipitated are atropine, hyoscyamine (except in strong solution), nicotine, coniine, codeine, and caffeine. 6. Ammonium carbonate with resorcin in solution gives a red brown solution at first which changes to deep blue in a day or two. Excepting the reactions noted above, ammonium carbonate generally acts similarly to potassium or sodium carbonate. [See CARBONATES AND AMMONIUM.] (R/ 125-128.)

Ammonii Chloridum.— 1. An aqueous solution is decomposed by chlorine, forming hydrochloric acid and the explosive nitrogen chloride (M. & M., I. 202). 2. Ammonium chloride aids the solution of several salts that are more or less insoluble ordi-

narily, and sometimes renders other salts less soluble. [See ACIDUM HYDROCHLORICUM and AMMONIUM.]

Ammonii Iodidum.— 1. Ammonium iodide very frequently contains free iodine, and it would then have the incompatibilities of iodine. [See IODUM, ACIDUM HYDRIODICUM, and AMMONIUM.]

Ammonii Valeras. — Ammonium valerate in concentrated aqueous solution with mineral acids gives an oily layer of valeric acid. [See Ammonium.]

Ammonium.— 1. Ammonium compounds, with solutions of the fixed alkali hydroxides or carbonates, or with the hydroxides of barium, calcium, or strontium, give free ammonia. 2. Some ammonium salts with chlorine gas give explosive nitrogen chloride. 3. Certain ammonium salts, such as the acetate, citrate, and chloride, in aqueous solution may act as solvents for otherwise insoluble compounds. 4. Some ammonium salts are easily decomposed in the air as the iodide and carbonate. 5. The bitartrate is sparingly soluble but the other common salts are readily soluble. [See AQUA AMMONIÆ.]

Amylis Nitris. — 1. Amyl nitrite is decomposed slowly by light and air, becoming acid. 2. With potassium hydroxide it forms potassium nitrite and amyl alcohol (Allen, 1. 212). 3. Its incompatibilities are about the same as those of spirit of nitrous ether. [See ACIDUM NITROSUM.] (R. 129.)

Amylum.—1. Starch in aqueous solution is precipitated by strong alcohol, tannic acid, or lead subacetate. 2. Iodine with starch forms the blue black iodide of starch. 3. With solutions containing over five per cent of an alkali hydroxide starch forms a soluble compound. 4. Heating with dilute acids, starch is changed to dextrin and then dextrose. Diastase changes it chiefly to maltose. 5. In solution starch to some extent prevents the precipitation of alkaloids by potassium mercuric iodide and tannic acid. (Pv 130.)

Antimonii et Potassii Tartras. — 1. Tartar emetic in aqueous solution is precipitated by hydrochloric, nitric, or sulphuric acid, forming a basic chloride, nitrate, or sulphate of antimony, together with some potassium bitartrate. Tartaric acid prevents this precipitation to some extent. 2. The alkali hydroxides

or their carbonates, with solutions not too dilute, give a white precipitate of antimony oxide. Citrates, tartrates, glycerin, sugar, and acacia prevent precipitation. 3. Lime water throws down a precipitate consisting of the mixed tartrates of calcium and antimony. 4. The salts of most metals, being precipitated by normal tartrates, are incompatible with tartar emetic. 5. Strong alcohol throws tartar emetic out of aqueous solution. 6. Tannic acid gives a precipitate of tannate of antimony. 7. Gallic acid precipitates concentrated solutions of tartar emetic. 8. In aqueous solution mercuric chloride is reduced to calomel which is precipitated. 9. Solutions of lead acetate, silver nitrate, albumin, and soap give precipitates with tartar emetic. 10. Excepting the acetate and tartrate, the salts of antimony are not soluble in water but are in strongly acid solutions. (R. 131.)

Antimonii Sulphidum. — 1. Triturated with a strong oxidizing agent, as potassium chlorate, sulphide of antimony may cause an explosion. 2. By exposure to air it is partially converted into an oxide.

Antipyrina, Analgesin, Phenazone. — 1. Antipyrine is neutral to litmus, but forms salts with acids by direct addition. aqueous solution with a strong solution of sodium hydroxide gives a white precipitate. 3. With a solution or tincture of ferric chloride antipyrine gives a red color. This color is destroyed or prevented by an excess of mineral acids. With tincture citrochloride of iron the red color is not formed, but on adding a dilute mineral acid to this it is produced at once. 4. With commercial ferrous sulphate it gives a red color, due to the ferric salt which is present. With strictly ferrous salt the solution is colorless. 5. A mixture of two drams of antipyrine with one ounce of simple syrup and one ounce of syrup of ferrous iodide (free from iodine) soon gives a red liquid and after a time red crystalline precipitate. 6. Antipyrine gives a green color with a solution of copper sulphate. 7. With a strong solution of antipyrine lead subacetate forms a precipitate. 8. In the presence of moisture calomel is slowly turned dark by antipyrine, but if sodium bicarbonate is mixed with it the color is changed at once. Experiments made in the laboratory of the American Medical Associanarily, and sometimes renders other salts les ACIDUM HYDROCHLORICUM and AMMONIUM.

Ammonii Iodidum. — 1. Ammonium iodidu contains free iodine, and it would then have the of iodine. [See IODUM, ACIDUM HYDRIODICU'1

Ammonii Valeras. — Ammonium valeras. aqueous solution with mineral acids gives and acid. [See Ammonium.]

Ammonium. — 1. Ammonium compount the fixed alkali hydroxides or carbonates. of barium, calcium, or strontium, give ii. ammonium salts with chlorine gas chloride. 3. Certain ammonium salt. citrate, and chloride, in aqueous solution otherwise insoluble compounds. 4. 5 easily decomposed in the air as the The bitartrate is sparingly soluble! are readily soluble. [See AQUA AM:

Amylis Nitris. — 1. Amyl nitr light and air, becoming acid. forms potassium nitrite and amyl. incompatibilities are about the saether. [See ACIDUM NITROSUM.]

Amylum. — 1. Starch in at _______idel reagents. [See under by strong alcohol, tannic acid. with starch forms the blue b' solutions containing over five starch forms a soluble compour starch is changed to dextr changes it chiefly to malto: extent prevents the precipi mercuric iodide and tannic :

Antimonii et Potassii T Antimonii et Potassii Transporter. The experiments of Drs. solution is precipitated by solution a basic chloride together with some pot: this compound is not a dangerous vents this precipitation to to an hour (D. C., XXXIII.

certed into ...ntipyrine is acid or by ... re both said ing these with .:s no apparent nitric acid gives 12. A solution .: red brown prewrine, forming a : he colorless iodo--:::e. If more iodine which is soluble in itte which is soluble more bromine. 14. · vi chlorinated soda is . and a precipitate may s velored vellow to red. permanganate, prewordic acid gives an orange repyrine. 17. An aqueous .minute with tannic acid or signable proportions, by picric

aqueous solution is preboric and salicylic acids. ... 10. Spirit of nitrous ether aution, and on standing green is concentrated. The reaction the spirit is neutral as when ium bicarbonate present the

savestigators there is a small amount quantity being so small that no danger wither nitrites act similarly. 20. Crystalwith triturated with antipyrine gives an phenopyrin. On mixing aqueous solutions nces a turbidity results, and an oily liquid tom in a few hours. 21. Triturating chloral and by rine together in proper proportions forms the control antipyrine, from which hypnal is made. milite aqueous solutions of antipyrine and chloral without separation. 22. When antipyrine am salicylate are rubbed together a mass or liquid is ther a time, the length of time seeming to depend on the and of moisture in the atmosphere. It has been suggested in the simple mixture is hygroscopic, but more probably a eraical reaction takes place. Rubbing with salicylic acid does roat give a mass or liquid. 23. Antipyrine gives a liquid or soft ass when triturated with piperazine and some other solids. 1 See page 270. 24. Antipyrine increases the solubility of quinine sulphate in water, and at the same time destroys the fluorescence and prevents the green coloration which quinine gives with bromine water followed by ammonia water. 25. The solubility of caffeine is said to be increased by antipyrine. (R 133-130.)

Apomorphinæ Hydrochloridum.— 1. An aqueous solution of apomorphine hydrochloride rapidly becomes green in color; the exact change which takes place has not been determined. This can be prevented by the addition of a few drops of hydrochloric or acetic acid. It is stated that the solution will not become green if prescribed in bottles, no matter whether white or amber, that do not yield an alkali to water (Pharm. Centrabl., xlv. 843). It is slowly decomposed in boiling water. 2. An aqueous solution is precipitated by the alkali hydroxides and carbonates and by lime water as the free alkaloid, white at first, but quickly turning green or black. 3. Apomorphine dissolved in ammonia water develops a purple color. 4. It is precipitated by tannic acid, picric acid, and nearly all the alkaloidal reagents. [See Alkaloids.] 5. With a concentrated solution of ferric

chloride it gives a red precipitate, turning black. 6. Concentrated nitric acid added to the crystals gives a red solution. 7. Apomorphine hydrochloride in aqueous solution reduces iodates, permanganates, and silver nitrate. (Ry 140.)

Aqua. — Water precipitates from their alcoholic solutions oils, many free alkaloids or alkaloids combined with general alkaloidal reagents, some glucosides, some neutral and bitter principles, resinous or fatty matter, inert extractive matter, and nearly all compounds which are insoluble in water.

Aqua Ammoniae. — 1. Ammonia combines with acids to form salts. 2. It precipitates solutions of salts of lead, silver, mercury, bismuth, tin, antimony, copper, cadmium, iron, aluminum, chromium, cobalt, nickel, manganese, and zinc. The precipitate is a hydroxide, except in case of silver and antimony, when it is an oxide; in case of lead, it is a basic salt; double compounds are formed in case of mercury. The precipitation many times is prevented or hindered by sugar, glycerin, acacia, citrates, tartrates, and other organic matter. 3. A solution of corrosive sublimate is precipitated by ammonia, giving ammoniated mercury (NH₂HgCl). 4. Calomel is converted into a black mixture of metallic mercury and mercuric ammonium chloride (NH₂HgCl) (P. & J., 30). 5. With chlorine ammonia forms ammonium chloride and nitrogen. If a larger proportion of chlorine gas is used, the ammonium chloride may be decomposed, forming hydrochloric acid and nitrogen. If a still larger proportion of chlorine gas is used, the ammonium chloride may be decomposed into hydrochloric acid and explosive nitrogen chloride. 6. Bromine acts somewhat like chlorine. iodine ammonium hydroxide may under certain circumstances form ammonium iodide, ammonium iodate, and water; under different circumstances, ammonium iodide and the explosive iodide of nitrogen are formed. [See IODUM, No. 2.] 8. Permanganates oxidize ammonium hydroxide to a nitrate. 9. With carbolic acid ammonia gives at first a colorless solution, which slowly becomes green, then deep blue, and finally purplish 10. With carbolic acid and sodium hypochlorite ammonia produces a deep blue color. 11. With a concentrated

solution of tartaric acid ammonia gives a precipitate of ammonium bitartrate. 12. In concentrated solutions of picric acid ammonia gives a precipitate. 13. Gallic acid gives a yellow to a red brown color with ammonia water. 14. Chloral hydrate is decomposed, giving chloroform and a formate of ammonium or chloral-ammonia. 15. Ammonia added to an alcoholic solution of thymol slowly gives a green color. 16. It precipitates nearly all alkaloids from aqueous solutions of their salts. The precipitate is the free alkaloid, and is sometimes soluble in a large excess of ammonia. 17. Spirit of ammonia has the same incompatibilities as water of ammonia, except as they are modified by the alcohol. With solutions of alkaloidal salts the ammonia liberates the alkaloids, but the alcohol has a tendency to keep them in solution. 18. Aromatic spirit of ammonia is similar to the spirit, except water causes separation of the oils. (R_{141-143.)}

Aquæ. — The medicating or flavoring principle in some waters is thrown out of solution by dissolving certain very soluble inorganic salts in the water; e.g., camphor water gives a precipitate of camphor when a large amount of potassium bromide is dissolved in it. To prevent this, part of the flavoring water may be replaced by distilled water. (R/ 144.)

Argenti Nitras.— 1. Silver nitrate is easily changed to the oxide or metallic silver by light and organic matter. 2. Silver nitrate in aqueous solution is precipitated as the gray brown silver oxide by the hydroxides of potassium, sodium, and ammonium, the precipitate being soluble in ammonia water. 3. The alkali carbonates precipitate the yellow white silver carbonate. 4. Hydrochloric acid and the soluble chlorides precipitate the white silver chloride. 5. Soluble arsenates precipitate the yellow silver arsenite. 6. Soluble arsenates precipitate the red brown silver arsenate. 7. Sodium phosphate precipitates the yellow silver phosphate. 8. Borax precipitates silver borate, sometimes mixed with a little oxide. 9. The soluble bromides, iodides, and cyanides precipitate the silver bromide, iodide, and cyanide, the iodide and cyanide being soluble in excess of the precipitant. 10. Chromates precipitate the red

brown silver chromate. 11. Potassium permanganate with not too dilute solutions of silver nitrate gives a precipitate of silver permanganate. 12. It is reduced to metallic silver by metallic zinc, copper, tin, mercury, and lead; by hypophosphites and sulphites: in alkaline mixtures, by arsenites, manganous salts, antimonous salts; by ferrous sulphate. 13. Tannic acid precipitates the silver tannate. 14. Soluble citrates give precipitates of silver citrate. 15. Soluble salicylates give precipitates of silver salicylate. 16. Morphine salts are precipitated by silver nitrate with a red coloration. 17. Free cocaine gives a black precipitate, probably of silver oxide. 18. Silver nitrate in solution is reduced to the metallic condition by glucose, volatile oils, aromatic waters, tartrates, creosote, formaldehyde, and many other organic substances, but not generally by alkaloids. 19. An alcoholic solution of silver nitrate gradually deposits metallic silver. 20. Silver nitrate heated with nitric acid and alcohol produces the violently explosive fulminate of silver. 21. Most salts of silver, except the nitrate and chlorate, are insoluble or sparingly soluble in water. (R 149-155.)

Argenti Oxidum.— 1. Silver oxide readily parts with its oxygen, forming explosive mixtures with many substances. Triturated dry with sulphur, sulphide of antimony, sulphide of arsenic, phosphorus, tannic acid, creosote, and some other organic substances, it is liable to explode or cause ignition. 2. Moist silver oxide decomposes many metallic salts in solution, precipitating the metallic hydroxides, e.g., salts of bismuth, copper, iron, and mercury (M. & M., IV. 470). 3. Iodine in water forms silver iodide and iodic acid. 4. Chlorine forms silver chloride and chlorate. 5. A strong solution of silver oxide in concentrated ammonia forms the explosive silver nitride (Ag₃N) on standing or by adding alcohol (M. & M., IV. 470). (R. 156.)

Argentum Colloidale, Collargol. — 1. A solution or suspension of colloidal silver should not be exposed to light or air. 2. Dilute solutions are precipitated by dilute acids. 3. It is incompatible with the usual silver reagents but the presence of albumin retards the precipitations. 4. Cargentos is said to be the colloidal silver

oxide with some casein, and is not precipitated by sodium chloride. 5. Collargol is said to be colloidal silver with a small percentage of albumin and is not precipitated by boiling unless prolonged, as colloidal silver is. It is not precipitated by alkalies. A saturated solution of sodium chloride causes precipitation and the precipitate redissolves in water.

Argonin, Silver Casein.— 1. Argonin is slightly alkaline to litmus. The solution is opalescent but clears on addition of sodium chloride. Argonin is soluble in solutions of alkalies and of albumin. 2. The aqueous solution gives a flocculent precipitate with acids; in case of acetic acid the precipitate dissolves in excess of acid. 3. It gives precipitates with solutions of lead acetate, alum, silver nitrate, mercuric chloride, ferric chloride, copper sulphate, zinc sulphate, phenol, and tannic acid. 4. The usual reagents for silver do not affect dilute solutions.

Argyrol, Silver Vitellin.—1. Hydrochloric and trichloracetic acids decompose argyrol in aqueous solution, liberating metallic silver as a brownish black powder. 2. The alkali chlorides in small amounts give a slight precipitate of silver chloride. If saturated solutions of the chlorides are added or of ammonium sulphate, the argyrol is precipitated without decomposition.

3. Tannic acid precipitates it. 4. It is incompatible with the chlorides of some of the alkaloids. 5. A solution of it gives a precipitate with zinc sulphate, lead acetate, and alcohol. 6. A solution of mercuric chloride or a tincture of ferric chloride decolorizes a solution of argyrol at once and gives a white precipitate. 7. It is not precipitated by a solution of albumin or of an alkali. 8. A solution stains the skin.

Arseni Iodidum. — 1. Iodide of arsenic in aqueous solution decomposes into arsenous and hydriodic acids. Iodine is also liberated. 2. Iodide of arsenic precipitates many alkaloids from solutions of their salts. 3. Its incompatibilities are similar to those of the soluble iodides and of arsenous acid. [See Acidum Hydriodicum and Arseni Trioxidum.]

Arseni Pentoxidum. — r. The normal alkali arsenates, as sodium arsenate, precipitate neutral solutions of salts of nearly all other common metals, as arsenates. Sodium arsenate is

generally alkaline, and may cause precipitation on this account. The precipitate is soluble in mimeral acids and sometimes in the presence of ammonium salts. 2. Tannic acid with a not too dilute solution of sodium arsenate gives a yellow brown precipitate, the precipitate and the liquid changing to a dark green within a day or two. 3. In acid solutions arsenates are reduced to arsenites by hypophosphites, sulphites, and iodides, forming respectively phosphoric acid, sulphuric acid, and iodine. 4. Sodium arsenate precipitates solutions of many alkaloidal salts, due perhaps to the fact that the arsenate is alkaline and in some cases to the formation of an insoluble alkaloidal arsenate. 5. The arsenates of the alkali metals are soluble in water. The di- and tri-metallic salts of the other metals are insoluble in water, but soluble in the presence of most mineral acids. The arsenates are generally insoluble in alcohol.

Arseni Trioxidum. — 1. Arsenous acid combines with alkali hydroxides and carbonates to form arsenites. 2. The soluble arsenites (generally not the free acid) precipitate neutral solutions of nearly all metallic salts, except those of the alkalies. 3. Ferric hydroxide or a solution of dialyzed iron gives an insoluble basic arsenite with a solution of an arsenite or arsenous To some extent this is changed to a basic ferrous arsenate (P. & J., 62). 4. Arsenous acid is said to combine with potasslum acid tartrate to form a double salt, analogous to tartar emetic (Watts, v. 686). 5. A solution of potassium iodide with arsenous acid or potassium arsenite in strong solution yields a precipitate of (KI)₂(As₂O₃)₃ which is sparingly soluble in water (Watts, I. 377). One dram of potassium iodide dissolved in one dram of Fowler's solution gives only a slight precipitate. Fowler's solution gives a brown white precipitate with lime water. 7. With tannic acid, it gives a nearly white precipitate which with the liquid turns to a dark, dirty green in less than a day. 8. With a solution of mercuric chloride Fowler's solution gives a white precipitate, consisting of a mercurous salt, but not if Fowler's solution is first acidified. If the Fowler's solution is in large excess there will be formed a white precipitate at first and in a few hours a dark gray precipitate of metallic mercury.

9. Fowler's solution is alkaline and may precipitate solutions of alkaloidal salts and other neutral salts. 10. Arsenous compounds are oxidized to arsenic compounds by nitric acid, chlorine, chlorates in acid solution, iodine in alkaline solution, silver salts in alkaline mixtures, mercuric or mercurous compounds in alkaline mixtures, ferric compounds in alkaline mixtures, permanganates, or chromates. 11. Fowler's solution on keeping is slowly oxidized to potassium arsenate which is said to be less active physiologically. 12. Arsenous compounds are reduced to metallic arsenic by hypophosphites in acid mixtures. 13. The solubility of arsenic trioxide is greatly increased by the presence of acids. 14. Arsenites of the alkalies are soluble in water; barium and strontium are sparingly soluble; the other metallic arsenites are insoluble. They are generally dissolved and decomposed by dilute mineral acids. (R 157-166.)

Atropina. — 1. Atropine is precipitated from concentrated aqueous solutions of its salts as the free alkaloid by alkali hydroxides and the carbonates of the fixed alkalies (not ammonium carbonate or the bicarbonates). 2. It is precipitated by the general alkaloidal reagents, except platinic chloride. [See Alkaloids.] 3. By continued heating with alkali hydroxides, acids, or water, atropine is decomposed forming tropine and tropic acid. 4. Chromic acid converts it into benzoic acid (M. & M., I. 362). 5. The precipitation by gold chloride is prevented to some extent by the presence of a little sodium thiosulphate. (R 167–169.)

Auri et Sodii Chloridum.— 1. Gold and sodium chloride precipitates many of the alkaloids from solutions of their salts as double compounds. The addition of sodium thiosulphate to the chloride before mixing with the alkaloidal solution tends to prevent precipitation. If one fourth of a grain of sodium thiosulphate be dissolved in one dram of water and added to one eighth of a grain of gold and sodium chloride dissolved in one dram of water, and this added to one eighth of a grain of strychnine sulphate in two drams of water, no precipitation will take place at once or for several days. Using one half as much water as above stated, a precipitate may be slowly formed. If one

generally alkaline, and may can.

The precipitate is soluble in a perspective presence of ammonium saits.

dilute solution of sodium arsenatate, the precipitate and the within a day or two.

3. In action arsenites by hypophosphates, respectively phosphoric action.

Sodium arsenate precipitates and due perhaps to the fact that the cases to the formation of action.

The arsenates of the alkalitediand tri-metallic salts of the opin but soluble in the presence of the alkalitediane generally insoluble in alcount

Arseni Trioxidum. — 1. hydroxides and carbonates i arsenites (generally not the ... tions of nearly all metallic ca 3. Ferric hydroxide or a solution soluble basic arsenite with a suacid. To some extent this is c (P. & J., 62). 4. Arsenous acres sium acid tartrate to form ... emetic (Watts, v. 686). arsenous acid or potassium : precipitate of (KI)₂(As₂O₃)₃ W (Watts, I. 377). One dram obe dram of Fowler's solution Fowler's solution gives a broad 7. With tannic acid, it gives the liquid turns to a dark With a solution of mercuri white precipitate, consisting Fowler's solution is first aclarge excess there will be in in a few hours a dark

added to a solution
minutes the yellow
minutes the

exactes, chromates, or sulphate, phosphate, rannate.

charin is only spartion. 2. It combines seeter compounds. 3. sinc and magnesium.

selt. It is precipitated surbonates, and by many grade gives a precipitate weak one. 3. A solu-

aqueous solution imperide is added, and slowly 2. Warming with coic acid (Allen, π. pt. π. colors a solution of m, π. pt. π. 203). 4. A control gives a faint bluish fluorescence with ammonia (U. S. P., 78). 5. Alkaline potassium permanganate oxidizes it to ortho-carboxy-cinnamic acid (M. & M., III. 460). 6. Betanaphthol when triturated with some solids gives a liquid or a soft mass. (R 174.)

Betanaphthol Salicylas, Betol. — 1. Betol in alcoholic solution with ferric chloride gives a red to red violet color. 2. Triturated with chloral hydrate it slowly gives a mass. 3. It is decomposed by alkalies into betanaphthol and a salicylate.

Bismuthi Betanaphtholas, Orphol. — 1. Mineral acids partly decompose it, forming betanaphthol and the corresponding bismuth salt (U. S. P., 78). 2. It is decomposed into its constituents by the alkaline fluids of the intestine (N. N. R.).

Bismuthi et Ammonii Citras.— 1. Citrate of bismuth and ammonium in aqueous solution is precipitated as the bismuth citrate by most mineral acids and the stronger organic acids.

2. It is not readily precipitated by the fixed alkali hydroxides, but these on heating liberate ammonia. (Ry 175.)

Bismuthi Oxyiodogallas, Airol.—1. Moist air causes the powder to become red. Mixed with water airol partially decomposes and turns red. Glycerin tends to prevent this. 2. It is soluble in solutions of acids and alkalies with decomposition and change of color. 3. With calomel it tends to form mercuric iodide (D. C., XLVII. 43). 4. No metallic instruments should come in contact with it as they may liberate iodine.

Bismuthi Subgallas, Dermatol.— 1. Bismuth subgallate is decomposed by strong acids with liberation of gallic acid. 2. Alkali hydroxides dissolve it, giving a yellow solution which becomes red.

Bismuthi Subnitras. — 1. Bismuth subnitrate is slowly decomposed by water, liberating nitric acid and forming a more basic nitrate. 2. It is converted into the hydroxide by solutions of the alkali hydroxides. 3. In the presence of water the alkali carbonates and bicarbonates convert it into the subcarbonate, and at the same time some carbon dioxide is liberated. 4. Soluble iodides change bismuth subnitrate to an iodide. [See No. 10, under ACIDUM HYDRIODICUM.] 5. Hypophosphites reduce bismuth subnitrate to metallic bismuth (P. & J., 296).

6. Chlorine, chlorinated lime, and hydrogen dioxide, in alkaline mixtures convert the bismuth into the reddish peroxide (P. & J., 104). 7. Tannic acid in the presence of water slowly forms the yellow tannate of bismuth. 8. With a solution of sodium salicylate bismuth subnitrate is said to form a series of nitro-salicylates, varying in color from white to red orange. Mixtures of these in various proportions made in the author's laboratory showed no perceptible change even on standing. 9. Tragacanth with water and bismuth subnitrate gives curdy masses which stick to the sides of the bottle. These can be rubbed out in a mortar if too much water is not present. 10. Bismuth subnitrate is soluble in glycerin, but should not be triturated with it for fear of an explosion (Scoville, 336). (R. 176-179.)

Bismuthi Subsalicylas. — 1. Bismuth subsalicylate with a solution of a ferric salt gives a violet color. 2. It is decomposed by acids and alkalies.

Bromoformum.— I. Bromoform turns yellow in the light. 2. Potassium hydroxide converts it into a bromide and a formate of potassium. 3. With alcoholic potash bromoform is decomposed, producing potassium bromide, carbon monoxide, ethylene, and water (Allen, I. 241).

Bromum. — 1. Bromine with alkali hydroxides forms bromides and bromates. 2. With sulphites it forms sulphates and bromides. 3. With hypophosphites it forms phosphates and bromides. 4. Metallic mercury and mercurous compounds are oxidized to mercuric compounds. 5. Arsenites are converted into arsenates. 6. Ferrous salts are converted into ferric salts, and in alkaline mixtures into ferrates. 7. Bromine bleaches vegetable colors. 8. It combines with many fixed oils containing olein, forming addition products. 9. With oil of turpentine and some other volatile oils it is liable to react violently and may cause ignition. 10. Bromine in water gradually forms hydrobromic acid and oxygen (M. & M., I. 536). 11. An alcoholic solution is gradually decolorized, forming hydrobromic acid. 12. With hydrogen dioxide oxygen is evolved.

Butyl Chloral Hydras. — 1. Butyl chloral hydrate (erroneously called croton chloral hydrate) gradually undergoes decomposition in aqueous solution. 2. With alkalies it is decomposed, producing a formate and propylic chloroform, which splits up with the formation of a chloride of the alkali and dichloride of allylene (Allen, I. 231). 3. It liquefies or gives a soft mass when triturated dry with several solids. [See page 270.]

Cadmium. — The soluble cadmium salts in aqueous solution are precipitated by the alkali hydroxides, forming white cadmium hydroxide; by alkali carbonates, forming the white cadmium carbonate; by the soluble sulphides and hydrosulphuric acid, as the yellow cadmium sulphide; by the alkali chromates, as the yellow cadmium chromate; by the soluble phosphates, as the white cadmium phosphate.

Caffeina. — I. Caffeine does not readily combine with dilute acids, although it unites with concentrated acids. The salts are easily decomposed by water, alcohol, or ether. 2. Caffeine in moderately dilute solutions is not precipitated by the alkali hydroxides or carbonates or the general alkaloidal reagents, but from strong solutions it is precipitated by tannic acid, phosphomolybdic acid, silver nitrate, and mercuric chloride.

3. Warmed with alcoholic potassium hydroxide it forms methylamine, carbon dioxide, and a little ammonia (N. S. D.).

4. A solution of citrated caffeine contains free citric acid which may give trouble sometimes.

5. The solubility of caffeine is increased by the presence of sodium salicylate, sodium benzoate, antipyrine, and potassium bromide (N. S. D.).

Calcii Betanaphtholsulphonas, Asaprol. — 1. Exposure to air and light causes asaprol to darken and become less soluble.

2. In solution it gives a precipitate with a soluble carbonate, oxalate, and other agents that precipitate calcium salts.

3. Mineral acids regenerate betanaphthol and precipitate it (Analyst, XXVIII. 295).

4. A solution of ferric chloride gives a blue color.

5. Nitric acid gives a yellow to a red color and this with ammonia gives a yellow, due to the formation of a picrate.

6. With mercuric nitrate it gives a yellow color with a golden fluorescence (Analyst, XXV. 292).

7. Formaldehyde with sulphuric acid gives a green fluorescence.

8. Asaprol gives a precipitate with a neutral solution of quinine sulphate.

9. It

gives a precipitate with a solution of antipyrine. 10. Rubbed with some solids it gives masses.

Calcii Hypophosphis.— 1. Calcium hypophosphite in aqueous solution gradually changes to calcium phosphate. 2. Excess of sugar throws calcium hypophosphite out of solution. 3. The presence of hypophosphorous acid increases its solubility in water. [See Calcium and Acidum Hypophosphorosum.]

Calcii Phosphas. — Calcium phosphate forms soluble compounds with nearly all acids except those which precipitate calcium salts.

Calcium. — 1. The soluble calcium salts in concentrated solutions are precipitated by the fixed alkali hydroxides as calcium hydroxide; 2. by soluble sulphates in not too dilute solutions as sulphate; 3. by soluble carbonates, phosphates, oxalates, or tartrates as calcium carbonate, phosphate, oxalate, or tartrate.

4. Soluble citrates on heating precipitate the calcium citrate.

Calx.—1. Lime exposed to air absorbs carbon dioxide and water. 2. Its solubility is greatly increased by glycerin or sugar, probably by forming loose combinations. 3. Lime decomposes most salts, combining with their acids. 4. It combines with water to form calcium hydroxide which has many of the incompatibilities of the fixed alkalies. [See CALCIUM and LIQUOR POTASSII HYDROXIDI.]

Calx Chlorata. — 1. Chlorinated lime contains calcium hypochlorite, which on account of the easily liberated chlorine makes it a strong oxidizing agent. Other hypochlorites act similarly.

2. It is decomposed by heat, light, acids, and carbon dioxide, liberating chlorine.

3. It converts sugar, starch, cellulose, and similar substances into formic acid.

4. With alcohol, some volatile oils, or wood alcohol, it generates chloroform.

5. Mixed with glycerin it reacts violently, giving off white fumes and turning the mass brown. The ultimate products of the oxidation are oxalic acid and carbon dioxide.

6. With organic substances in a dry state chlorinated lime causes gradual decomposition with the development of heat, and may cause explosion. [See Chlorum, Calcium, and Acidum Hydrochloricum.] (Pl 180.)

Calx Sulphurata. — Sulphurated lime is decomposed by mineral acids and carbon dioxide, liberating hydrogen sulphide.

Cambogia. — 1. Gamboge gives an orange red solution with a solution of sodium or potassium hydroxide and the color caused by the latter reagent changes to yellow brown. 2. With ammonia water it gives a yellow solution, changing to red and finally brown. 3. With a tincture of iron it gives a black brown solution. 4. The resin forms salts with some heavy metals.

Camphora. — 1. Camphor when oxidized by nitric acid forms camphoric acid which is insoluble in water, and camphoronic acid which is soluble (M. & M., I. 669). 2. With chromic acid it forms camphoronic acid (M. & M., I. 669). 3. Potassium permanganate in alkaline solution converts camphor into camphoric acid (M. & M., I. 660). 4. Bromine unites with it to form the crystallizable unstable dibromide of camphor, which on heating breaks up into hydrobromic acid and monobromated camphor (Allen, II. 447). 5. Iodine acts on camphor, when heated, with evolution of hydriodic acid, and formation of cymene, carvacrol, laurine, and other bodies the nature of which has not been determined (R. & S., III. part v. 427). Iodine dissolved with a large excess of camphor in alcohol still gives the iodine reaction with starch after several days. 6. Chlorine has no action on camphor but in the presence of alcohol it forms chlorinated compounds (M. & M., I. 669). 7. Camphor absorbs the gases of hydrochloric acid, sulphur dioxide, and nitric peroxide, forming colorless liquids, which are decomposed on adding water (Allen, II. 446). 8. Solutions of camphor in alcohol and ether increase the solubility of corrosive sublimate and the presence of this salt increases the solubility of camphor in these liquids. 9. Sugar, magnesia, milk or carbonic acid make it more soluble in water (A. D., 416). 10. When camphor is triturated with dragon's blood, galbanum, guaiacum, or asafœtida, the mixture preserves its pilular consistency indefinitely. With benzoin, tolu, mastic, and ammoniae, the mixture becomes soft on exposure to air. With olibanum, gamboge, and myrrh, the mixture remains pulverulent, though grumous. Asafœtida, galbanum, tolu, dragon's blood, olibanum, mastic, benzoin, guaiac, and ammoniac destroy to a greater or less extent the odor of camphor. Heated with resins or fats, camphor unites in all proportions (A. D., 416). 11. Camphor is thrown out of its aqueous solution by dissolving large amounts of metallic salts in the water. 12. Camphor produces a liquid or soft mass when triturated with about an equal weight of betol, guaiacol carbonate, and many other solids. Camphor and phenol are said to unite in equal molecular proportions to make a compound having a solidifying point of 18.6° C. [See page 270.] (R 181-183.)

Camphora Monobromata. — 1. Monobromated camphor with nitric acid forms bromo-nitro-camphor and camphoric acid (N. S. D.). 2. With alcoholic potash it forms camphor (M. & M., 1. 670). 3. When triturated with carbolic acid, chloral alcoholate, chloral hydrate, euphorin, pyrocatechin, salol, or thymol it gives a liquid or soft mass. (R 184.)

Cannabis Indica.— 1. Water added to an alcoholic extract of cannabis indica causes the precipitation of a large amount of resinous matter. This resinous matter is soluble in a concentrated aqueous solution of chloral hydrate. Honey helps to prevent the precipitated resin from forming masses and sticking to the container.

Cantharidin. — 1. Cantharidin combines with alkalies, forming soluble cantharidates. 2. It is precipitated from solutions by neutral lead acetate, silver nitrate, mercuric chloride, and copper sulphate.

Carbo. — 1. Charcoal absorbs many gases, such as ammonia, hydrogen sulphide, etc. 2. When mixed with solutions, it absorbs and removes from solution tannic acid, many alkaloids, many glucosides, and a number of bitter and odorous principles, coloring matter, fusel oil, iodine, and many metallic salts (N. S. D.). 3. When triturated with oxidizing agents, such as potassium chlorate or potassium permanganate, there is danger of an explosion.

Carbonates. — 1. Carbonates are decomposed by all common acids except hydrosulphuric and hydrocyanic acids, and by some metallic acid salts, with liberation of carbon dioxide. 2.

Solutions of potassium and sodium carbonates precipitate solutions of salts of all other common metals; the precipitate is a normal carbonate in case of silver, mercurous mercury, cadmium, ferrous iron, manganese, barium, strontium, and calcium; it is a hydroxide in case of tin, aluminum, ferric iron, and chromium; it is an oxide in case of antimony; it is a basic carbonate in case of lead, mickel, bismuth, copper, zinc, cobalt, magnesium, and mercuric mercury. Mercuric chloride is precipitated as the basic chloride. 3. The carbonates of the alkalies precipitate as free alkaloids the aqueous solutions of most alkaloidal salts and decompose a few of the alkaloids. 4. In the presence of water bismuth subnitrate liberates carbon dioxide from the alkali carbonates. 5. Ammonium carbonate causes reactions similar to potassium carbonate, except with resorcin and salts of mercury, copper, silver, and alkaloids. [See Ammonii Carbonas.] 6. The carbonates of the alkalies are soluble in water. other normal or basic carbonates are insoluble in water, although many are soluble in excess of carbon dioxide, forming bicarbonates. The carbonates are insoluble in alcohol.

7. The bicarbonates of the alkalies have about the same incompatibilities as the carbonates, although they do not precipitate as many of the alkaloidal or metallic salts. 8. The pure bicarbonates do not precipitate solutions of salts of atropine, hyoscyamine, nicotine, quinine, quinidine, cocaine, coniine, codeine, brucine, or caffeine, unless the solution be quite concentrated or heat be applied (Sohn). 9. Sodium bicarbonate with a solution of mercuric chloride produces an effervescence and gives a white precipitate at first which changes to a brown or purple on standing, the change taking place more quickly when the mercury is in excess. Various oxychlorides of mercury are formed (M. & M., III. 217). 10. Heating the alkali bicarbonates dry or in aqueous solution changes them to some extent to the normal carbonates. (R 185-190.)

Catechu. — 1. Catechu contains a large percentage of tannic acid. [See ACIDUM TANNICUM.] 2. Catechu-tannic acid does not precipitate solutions of tartar emetic, but an aqueous solution of the acid is precipitated by gelatin and albumin. 3.

Catechu-tannic acid gives a greenish black solution or precipitate with a solution of ferric salts.

Cerii Oxalas. — 1. Cerium oxalate with alkali hydroxides slowly forms the cerium hydroxide and the oxalate of the alkali.
2. It dissolves in dilute hydrochloric acid or dilute sulphuric acid, and this solution is precipitated by the alkali hydroxides or carbonates.

Chinosol, Oxyquinolin sulphate. — 1. Soap and alkali hydroxides give a white precipitate with water solutions. 2. A solution of ferric chloride gives a green color. 3. Mercuric chloride and other metallic salts give colors.

Chloralformamidum.— 1. Chloralamide is decomposed by warm water or by alkalies, giving chloral hydrate and formamide. The chloral is further decomposed by the alkali giving chloroform and a formate. 2. It reduces silver nitrate. 3. Rubbed with antipyrine or menthol it gives a mass.

Chloralum Hydratum. — 1. Chloral hydrate in aqueous solution slowly undergoes decomposition, forming traces of hydrochloric acid. A neutral alcoholic solution remains permanently neutral (N. S. D.). 2. An aqueous solution, with alkaline hydroxides, alkaline carbonates, or borax, produces chloroform and a formate of the base. 3. Potassium permanganate oxidizes it, forming chloroform, chlorine, carbon dioxide, and oxygen (M. & M., II. 4). 4. Chloral hydrate unites with hydrocyanic acid to form chloral-hydrocyanate (Richter, 196). In concentrated solution potassium permanganate oxidizes it to trichloracetic acid (N. S. D.). 5. With potassium cyanide it forms dichloracetic acid (M. & M., II. 4). If chloral hydrate and potassium cyanide are rubbed together dry in a mortar, chemical reaction takes place with almost explosive violence, and a large amount of white fumes are given off, leaving a brown mass. the two are powdered separately, and mixed lightly, the reaction is slower, but a brown mass finally results. 6. In aqueous solution with potassium iodide chloral hydrate slowly gives chloroform and iodine (M. & M., II. 2). 7. With alcohol in the presence of water and certain soluble salts as potassium or sodium bromide, chloral hydrate forms chloral alcoholate, which

may separate as an oily liquid. Further addition of alcohol may cause the liquids to mix. 8. Chloral hydrate in concentrated aqueous solution is a good solvent for resinous matter. It also dissolves morphine, quinine, and other alkaloids to some extent. some glucosides, neutral principles, volatile oils, fats, and coloring principles. o. A concentrated aqueous solution of chloral hydrate is said to be a good solvent for starch, and on adding iodine a cherry red color is produced instead of the blue. Experiments made by the writer always gave the blue color. Chloral hydrate increases the solubility of acetanilid in water. 11. Camphor forms an unstable liquid compound when rubbed with chloral hydrate. 12. Chloral hydrate gives a product varying from a stiff mass to a liquid when triturated dry with about an equal weight of agurin, antisepsin, guaiacol carbonate, salocoll, hedonal, quinine sulphate, trional, and many other solids. [See page 270.] 13. It softens oil of theobroma when rubbed with it, (R 191-195.)

Chlorates. — 1. Chlorates are liable to cause an explosion when triturated dry or heated with sulphur, sulphides, sulphites, cyanides, thiosulphates, hypophosphites, nitrites, reduced iron, amorphous phosphorus, iodine, ammonium picrate, tannic acid, or substances containing it, gallic acid, carbolic acid, oxalic acid, charcoal, sugar, honey, glycerin, starch, lycopodium, salicylic acid, shellac, and many other oxidizable substances. Chlorates with sulphuric acid detonate or explode, forming chlorine peroxide and a perchlorate. 3. With hydrochloric acid chlorates give chlorine and oxides of chlorine. [See CHLORUM] 4. In neutral or alkaline solutions chlorates do not usually have an oxidizing effect. 5. Potassium chlorate with potassium indide is said to form potassium indate and potassium chloride (Nat. Drug, xxvII, 232). 6. The metallic chlorates are whille in water and are generally solithle in absolute enough procession. (by 11/1-203.)

Chieretone, Actions Chierdynm.—1. Chieretone, gives a mass or liquid when trinuncied with an equal weight of annayonal, emphasis, emilgis, membris, or plants. 2 It, is the our property work acids and alleghes.

Chloroformum.— 1. Chloroform when pure is decomposed by air and light into chlorine, carbonyl chloride (COCl₂), and other products; this is prevented by having some oxidizable substance present, as sulphur or alcohol (N. S. D.). The vapors coming in contact with gas light produce chlorine vapors (Merck's Index, 1907, p. 137). 2. The solubility in water is increased by citric acid (Bul. Pharm., XIII. 165). (R 204-205.)

Chlorum. — 1. Chlorine with a solution of a hydroxide of a fixed alkali or an alkaline earth forms a chloride and a chlorate. If the chlorine is added short of saturation a hypochlorite is formed. 2. With ammonia water chlorine gives ammonium chloride and a little nitrogen, or if the ammonia is in excess a little chlorate. If chlorine is in excess explosive nitrogen chloride may be formed. 3. With some salts of ammonium chlorine is liable to form the explosive nitrogen chloride. 4. Chlorine precipitates solutions of salts of lead, mercurous mercury, and silver as chlorides. 5. Chlorine water after standing a while is changed to hydrochloric acid. 6. Chlorine is a strong oxidizing agent, and is itself reduced to a chloride by the agents which it oxidizes. With iodides it forms iodine and then iodic acid, and in the presence of an alkali a periodate. bromides it forms bromine and in alkaline mixtures a bromate. 8. With hypophosphites phosphates are formed. o. Sulphites or sulphides are changed to sulphates. 10. Mercurous, arsenous, or ferrous compounds are changed to mercuric, arsenic, or ferric compounds in acid or alkaline mixtures. 11. With hydrogen dioxide oxygen is liberated. 12. Salicylic acid is changed to mono- and di-chloro-salicylic acid (M. & M., III. 680). Glycerin is converted into oxalic acid and carbon dioxide. Chlorine is rapidly absorbed by alcohol. [See Alcohol, No. 5.] 15. Chlorine bleaches indigo, litinus, and other organic colors. 16. It oxidizes nearly all organic matter. (R 206-207.)

Chromii Trioxidum, Chromic Acid. — 1. Chromic acid combines with the alkali hydroxides to form yellow normal chromates and red dichromates. 2. Chromic acid, or chromates in solution with sulphuric acid, are reduced to chromic salts by tartrates, producing formic acid, carbon dioxide, and water; 3. by oxa-

lates, forming carbon dioxide; 4. by hypophosphites (no action in alkaline mixtures), forming phosphoric acid; 5. by sulphides, liberating sulphur; 6. by sulphites, forming sulphuric acid; 7. by chlorides, liberating chlorine; 8. by bromides, liberating bromine; 9. by iodides, liberating iodine; 10. by dilute alcohol, forming aldehyde, and acetic acid. 11. Chromic acid, with strong alcohol, glycerin, ether, volatile oils, or other readily oxidizable matter, is liable to cause an explosion or fire. The soluble chromates and bichromates precipitate aqueous solutions of salts of lead, silver, mercury, bismuth, manganese, barium, and strontium as chromates, generally normal, varying in color from yellow to red. 13. Potassium bichromate precipitates many alkaloids from aqueous solutions of their salts, e.g., atropine, codeine, hydrastine, quinine, strychnine, morphine (only in concentrated solutions, 1:100). The normal potassium chromate does not precipitate as many of the alkaloids as the bichromate. 14. Bichromates are liable to cause an explosion when triturated with tannic acid, sugar, or other substances that are easily oxidized. 15. The chromates of the alkalies, magnesium, calcium, and zinc are soluble in water; the others are sparingly soluble. They are nearly insoluble in alcohol. (R 208-200.)

Chrysarobinum. — 1. Chrysarobin yields chrysophanic acid on oxidation. 2. It dissolves in aqueous solutions of the alkalies giving a red liquid with a greenish fluorescence. 3. Lime water gives a violet color. 4. Sulphuric acid gives a deep red solution. (Ry 210.)

Cinchona.— I. Cinchona contains a sufficient amount of tannic acid to make its preparations incompatible with many metallic salts and other compounds. [See Acidum Tannicum.] 2. The tannic acid gives a color varying from brown to blackish green with solutions of ferric salts. 3. The cinchona alkaloids in solution form compounds with the general alkaloidal reagents, which compounds are nearly insoluble in water but soluble in alcohol. [See Alkaloids and Quinina.]

Citrophen, Paraphenetidin Citrate. — 1. It gives a dark red color with a solution of ferric chloride.

Cocaina. — 1. Cocaine is precipitated from aqueous solutions of its salts by the reagents that usually precipitate alkaloids. [See Alkaloids, Nos. 2 and 3.] 2. Cocaine is quite easily decomposed by strong acids, strong solutions of alkali hydroxides, or by hot water, forming methyl alcohol, benzoic acid, and 3. Mixed with calomel in the presence of moisture ecgonine. cocaine hydrochloride turns the mixture gray or even black, due to the reduction of some of the calomel to metallic mercury, while at the same time some mercuric chloride is formed. The mercuric chloride then combines with the alkaloid to form a compound insoluble in water. The free alkaloid cocaine mixed with calomel does not readily darken, but may be made to do so by blowing the fumes of hydrochloric acid over it. 4. Cocaine hydrochloride with vellow oxide of mercury gives a mixture that is irritating, due probably to the formation of mercuric chloride. At least a mercuric salt is formed. 5. A concentrated solution of cocaine hydrochloride is precipitated by a solution of chromic acid or potassium permanganate. (R/ 211-216.)

Codeina. — 1. Codeine in aqueous solution is not precipitated by alkaline carbonates, bicarbonates, or ammonium carbonate, but is precipitated by most of the other alkaloidal reagents. [See Alkaloids, Nos. 2 and 3.] 2. Codeine in aqueous solution gives a precipitate with solutions of salts of iron, lead, copper, and some other metals. This is probably due to the fact that it is quite strongly alkaline and one of the most soluble of the alkaloids. 3. With some ammonium salts, as ammonium chloride, codeine liberates ammonia. 4. If codeine is added to a solution of a morphine salt morphine is set free and usually precipitated. 5. Nitric acid gives a yellow solution with codeine. (R. 217-218.)

Colchicina. — 1. Colchicine is darkened by exposure to light. 2. It is precipitated from aqueous solution by most of the general alkaloidal reagents, unless the solution is quite weak. 3. Colchicine is readily decomposed by strong acids or strong solutions of alkalies, forming colchiceine. Acids generally give a yellow color. Nitric acid gives a blue to a violet color turning brown and then yellow (Sohn, 42). Potassium hydrox-

ide gives a red color (N. S. D.). 4. Most of its salts are decomposed by water (M. &. M., II. 234).

Collodium.— 1. Collodion is gelatinized by carbolic acid and by a large excess of creosote. Alcohol renders the mass more fluid. 2. Water separates the gun-cotton. 3. Tincture of iodine free from an iodide or hydriodic acid gives a gelatinous mass, which slowly redissolves. The presence of an iodide prevents gelatinization. [See Pyroxylinum.] (Ry 219-220.)

Coniina.— I. Coniine becomes yellow and resinoid on keeping and gives off ammonia (U. S. D.). 2. It is not precipitated by the alkali hydroxides or carbonates, but it is by the general alkaloidal reagents, except platinic chloride. [See Alkaloids.] 3. Coniine coagulates albumin. 4. It precipitates solutions of salts of aluminum, copper, zinc, manganese, iron, and silver; the precipitate with silver is soluble in excess of the alkaloid (U. S. D.). 5. It forms butyric acid when treated with most oxidizing agents. 6. An alcoholic solution of iodine with coniine gives a brown precipitate, which afterwards disappears, and the liquid becomes colorless (M. & M., II. 246). 7. Vapors of coniine coming in contact with those of hydrochloric acid give white fumes

Copaiba. — 1. Copaiba, with the hydroxides of the alkalies or alkaline earths, forms saponaceous compounds, in which the resin acts the part of an acid. 2. With one sixteenth of its weight of magnesia which has been dampened with water, the resin of the copaiba combines slowly to form a solid mass. A similar change is produced by calcium hydroxide. (R 221-224.)

Creosoti Carbonas, Creosotal. — 1. Creosote carbonate is decomposed by alkalies, liberating creosote.

Creosotum. — 1. Creosote reduces some of the inorganic salts, such as silver, gold, and copper, to the metallic state.

2. If mixed suddenly or triturated dry with strong oxidizing agents it is liable to cause an explosion.

3. It precipitates solutions of albumin and gum (not gelatin) (N. S. D.). Creosote in large excess gelatinizes collodion.

4. Creosote with solutions of ferric salts gives a violet blue color, changing to greenish brown, and, unless in very dilute solution, a brown precipitate is

formed. An alcoholic solution of creosote with an alcoholic solution of ferric chloride gives a bluish green color (U. S. D.) 5. Triturated with silver oxide, an explosion is liable to take place. 6. With concentrated nitric acid reddish fumes of the oxides of nitrogen are given off. With dilute nitric acid a brown resin is formed (U. S. D.). 7. With concentrated sulphuric acid it gives a red color, becoming black on adding more acid. 8. Creosote gives a white precipitate with solution of lead subacetate. 9. Creosote dissolves a large number of metallic salts and reduces some of them to the metallic condition.

Cresol. — 1. Cresol dissolves in solutions of alkali hydroxides. 2. A dilute solution with a solution of ferric chloride gives a blue violet. (Ry 225.)

Cupri Sulphas. — 1. Copper sulphate is precipitated by the fixed alkali hydrates as blue copper hydroxide, which on standing becomes basic and black. This precipitation is more or less prevented by citrates, tartrates, salicylates, sugar, milk sugar, glycerin and other organic substances. A solution of copper sulphate and acacia is gelatinized by the alkali hydroxides. Ammonia water precipitates the cupric hydroxide and in excess dissolves it, forming an intense blue solution. This solution dissolves cotton, filter paper, and other forms of cellulose. Ammonium carbonate, like ammonia water, precipitates the copper and then redissolves it, forming a blue solution. 4. The carbonates of the fixed alkalies precipitate the copper as a basic carbonate of variable composition. 5. In neutral solutions the soluble phosphates give a blue white precipitate of copper phosphate. 6. Arsenites in neutral solution give a green precipitate of copper arsenite. 7. Soluble iodides reduce and precipitate copper sulphate as cuprous iodide (Cu₂I₂), iodine being liberated. 8. In alkaline mixtures cupric compounds are reduced to cuprous oxide by arsenous acid, glucose, and many organic substances. o. Copper sulphate coagulates a solution of albumin. 10. Tannic acid precipitates a solution of copper sulphate, and with heat reduces the copper. 11. Sodium salicylate with copper sulphate in solution gives a green color, and the copper is not precipitated from dilute solution by alkalies.

12. Antipyrine gives a green color to a solution of copper sulphate. (Ry 226.)

Decocta. — The incompatibilities of decoctions are similar to those of infusions. [See INFUSA.]

Diacetylmorphinæ Hydrochloridum, Heroine hydrochloride.—
1. Heroine hydrochloride acts much like morphine hydrochloride and is quite easily decomposed by acids and alkalies forming morphine. 2. Alkali hydroxides and carbonates precipitate the base from aqueous solutions of the salt. 3. It is usually precipitated by the general alkaloidal reagents, though not always in dilute solutions. 4. It lessens the fluorescence of quinine sulphate. 5. It reduces potassium permanganate. 6. Apomorphine is said to be incompatible with it.

Digitalis.— 1. Digitalin is precipitated from solutions by tannic acid and chloride of gold, not by most of the other alkaloidal reagents (Sohn, 49). 2. With nitric acid digitalin gives at first a colorless solution, changing to yellow or green (Sohn, 50). 3. Digitonin is precipitated from aqueous solution by ammonia, tannic acid, or lead acetate (Sohn, 50). 4. All of the principles of digitalis are quite easily decomposed by strong acids or alkalies. (Re 227.)

Elaterinum.— 1. Elaterin combines with the alkali hydroxides to form compounds soluble in water, from which solution acids precipitate the elaterin. 2. It is precipitated from alcoholic solution by lead acetate and silver nitrate (Watts, II. 373).

Emulsa. — Emulsions are broken up by substances which precipitate the emulsifying agent. [For emulsions made with acacia, see Acacia.]

Epicarin, Betanaphthol-hydroxy-toluic acid. — 1. Epicarin is quite strongly acid and combines with bases to make salts which are generally sparingly soluble in water, particularly the sodium salt. 2. On exposure to air it acquires a reddish color, due to oxidation products. 3. An alcoholic solution of ferric chloride gives an intense violet blue color.

Epinephrine, Adnephrin, Adrenalin, Supracapsulin, Suprarenalin. — 1. Adrenalin is slightly soluble in water and the

common solvents. 2. It is weakly alkaline and forms salts with acids, the salts generally being soluble in water. 3. Alkali hydroxides and carbonates precipitate it from acid solutions, the precipitate making water-soluble compounds with fixed alkali hydroxides. 4. Air, strong light, and heat are injurious in varying degrees but they are particularly harmful in neutral or alkaline mixtures. Even in acid solutions, air oxidizes it, forming pink, red, and brown solutions and when it has become brown it has become so inert that it should be discarded. 5. Oxidizing agents in general render it inert, giving a pink to red color. Ferric chloride gives an emerald green color, which on addition of alkalies gives a purple and then a carmine red color. Strong acid prevents reaction. 7. Silver and gold salts are quickly reduced. 8. Mercuric chloride is reduced to calomel. 9. Iodine gives a vivid pink color. 10. Phenols, camphors, salts of alkalies or of common alkaloids are not particularly harmful. 11. Formaldehyde, even in dilute solution, will render it inert. (R 119.)

Ergota. — The active principles of ergot are generally precipitated by tannic acid, metallic salts, potassium mercuric iodide, alkalies and some of the general alkaloidal reagents, and are decomposed by heat and age. (Ry 228-229.)

Erythrol Tetranitrate.— 1. Erythrol tetranitrate is decomposed by warmth and sunlight, turning yellow and giving off nitrous fumes (U. S. D.). 2. Triturated with glucose it has caused explosion.

Rucalyptol. 1. Eucalyptol is oxidized to cineolic acid by potassium permanganate (M. & M., 11. 526). 2. Iodine in potassium iodide gives green crystals; bromine gives red crystals; naphthol gives addition products (N. S. D.).

Ruphurin. Phrand wrethane. — 1. Euphorin gives a mass or liquid when triturated with hedonal, trional, and many other salids. See that and

tend to Market and horresol Iodide.— 1. Heat and light tend to Market and horreson particularly in solution. 2. The solution in oil is of simple of control of the iodine slowly liberated combines with the oil. It is not advisable to prescribe it

with substances that have a strong affinity for iodine, as oxides, hydroxides, starch, salts of mercury. 4. An alcoholic solution gives a yellow, flocculent precipitate with mercuric chloride.

Exalginum, Methyl Acetanilid. — 1. Exalgin liquefies or gives a mass when triturated with many solids. [See page 270.] (Re 230.)

Ferripyrine. — 1. Light decomposes ferripyrine. 2. Alkali hydroxides, carbonates, and bicarbonates precipitate ferric hydroxide from aqueous solutions.

Ferri Phosphas Solubilis.— 1. The soluble phosphate of iron, being made by mixing solutions of ferric citrate and sodium phosphate, is perhaps a mixture of ferric phosphate and sodium citrate, or it is more probably a sodio-ferric citro-phosphate. When a dilute mineral acid other than metaphosphoric acid is added the sodium citrate or the sodio-ferric citro-phosphate is broken up and the ferric phosphate is precipitated. Strong mineral acids may redissolve the precipitate. Metaphosphoric (glacial phosphoric) acid free from orthophosphoric acid does not cause precipitation. 2. In aqueous solution the soluble phosphate of iron is precipitated by sodium or potassium hydroxide as ferric hydroxide. Ammonium hydroxide gives a reddish color, but no precipitate. 3. Soluble phosphate of iron or its solution acquires a blackish color when exposed to light. [See Ferricum and Acidum Phosphoricum.] (R) 231.)

Ferri Pyrophosphas Solubilis.— 1. The soluble pyrophosphate of iron is a mixture or compound similar to the soluble phosphate of iron, and on adding a dilute mineral acid the ferric pyrophosphate is thrown out of solution. Strong solutions of mineral acids may redissolve the precipitate. Metaphosphoric acid free from orthophosphoric acid does not cause precipitation.

2. The red brown ferric hydroxide is precipitated from aqueous solutions by potassium or sodium hydroxide.

3. Ammonium hydroxide turns the solution red, but does not cause precipitation.

4. The soluble pyrophosphate of iron acquires a blackish color on being exposed to light. [See Ferricum and pyrophosphoric acid under Acidum Phosphoricum.] (R. 232-233.)

common solvents. 2. It is weakly alkalin acids, the salts generally being soluble hydroxides and carbonates precipitate it in precipitate making water-soluble cons hydroxides. 4. Air, strong light, and 'ing degrees but they are particular alkaline mixtures. Even in acid solut pink, red, and brown solutions and has become so inert that it sho agents in general render it iner! Ferric chloride gives an emc. of alkalies gives a purple and acid prevents reaction. reduced. 8. Mercuric chi Iodine gives a vivid pink alkalies or of common at a 11. Formaldehyde, ever (R 110.)

Ergota. — The accipitated by tannic cipitated by tannic ciodide, alkalies and are decomposed by the

posed by warm⁴¹ nitrous fumes (1) caused explosion

potassium : potassium : naphtkot min

to do a

.com their arbonates as is more or citrates, tarthe insolubled copper are is chiefly ferric acid of the ferric srin, citrates, and . Solutions of the · solutions of ferric vipitation being presignable excess of free the black ferrous cands to ferrous and liber-... seluces ferric to ferrous and station of iron. 6. Soluble curions of ferric salts as ferric scipitate of ferric ferrocyanide to some extent by citrates sanides give a brown solution

ind the solution becomes nearly in excess decolorizes a solution in colorless ferric phosphate. 11.

hypophosphites precipitate ferric but in acid solutions the iron is condition and the hypophosphite is hydriodic acid and soluble iodides in terric compounds to ferrous, iodine

consoff ferric salts sulphites give

which changes on heating or

characterric compounds to ferrous, fodine conjuitated if the iodide is entirely decomsive precipitates of basic ferric arsenite calls if they are not too strongly acid.

resenate (P. & J., 62). Arsenates give the insoluble ferric arsenate. 14. The official tannic acid gives a blue black solution or precipitate of ferric tannate. Phosphoric acid in excess destroys the color by breaking up the compound and forming the colorless ferric phosphate. Some tannic acids give a green black color. With the exception of gentian, quassia, columbo, American columbo, chiretta, and canella nearly all drugs contain tannin. 15. Gallic acid gives a blue black color with a solution of ferric chloride. [See ACIDUM GALLICUM, No. 7.] 16. Acetates give a deep dull red liquid with nearly neutral solutions of ferric salts, due to the formation of ferric acetate. This solution on heating throws down a precipitate of basic ferric acetate. Acetic acid does not increase the color of a solution of ferric chloride unless the iron solution is quite highly diluted. Soluble benzoates precipitate nearly neutral solutions of ferric salts as ferric benzoate which is flesh-colored. The presence of an excess of free acid or of alkali tartrate interferes with or prevents the precipitation. 18. With solutions of the salicylates ferric salts give a blue violet to violet red solution; the color is destroyed by a large excess of a mineral acid. In concentrated or neutral solutions ferric salicylate may be precipitated. Ferric salts with organic acids, as citric, tartaric, and lactic, are slowly reduced to the ferrous condition in diffused light, more quickly in sunlight, and the organic acid is oxidized to carbon dioxide (Scoville, 337). 20. Carbolic acid with concentrated solutions of ferric chloride gives but little increase in color. diluting with water the solution becomes green and more water changes it to violet blue. 21. In dilute aqueous solutions creosote or guaiacol gives with ferric chloride a violet blue color which soon changes to green brown. An alcoholic solution of ferric chloride with creosote gives blue green. 22. Acetanilid with an alcoholic solution of ferric chloride gives a red color. With an aqueous solution it gives no color unless heated, and then the color fades on cooling. 23. Antipyrine gives a red color with a solution of a ferric salt. [See Antipyrina, No. 3.] 24. Phenacetin with a tincture of ferric chloride gives a deep red solution. 25. With pyrocatechin a solution of ferric chloride gives a green color; 26. with pyrogallol it gives a red; 27. and with resorcin, 28. An alcoholic solution of salol gives a violet to red color with a tincture of iron, but when sufficient water is added the color is destroyed and the salol precipitated. 29. Piperazine gives a red brown precipitate. 30. Oil of wintergreen gives a violet color with an alcoholic solution of ferric chloride; 31. oils of cloves, bay, and pimenta give a blue to a green; 32. oil of cinnamon gives a brown; 33. oil of thyme gives a green brown, changing to red. 34. An alcoholic solution of ferric chloride gives a dark brown green color with podophyllin; 35. with aloin it gives a green black to a brown black; 36. with benzoin, a brown to green; 37. with gamboge, a black brown; 38. with asafætida or storax, a green brown; 30. with myrrh, a red brown; 40. with guaiac, a blue to brown; 41. with balsam of Peru, a green black; 42. with balsam of Tolu, a brown; 43. and with shellac, a black. 44. With a nearly neutral aqueous solution of ferric chloride morphine gives a blue to green solution, and with apomorphine it gives a red changing to a black. 45. Solutions of ferric salts gelatinize mucilage of acacia. [See Acacia, No. 2.] 46. They coagulate solutions of albumin. 47. Glycerin and syrup give a darker color due to hydrolysis into ferric hydroxide and hydrochloric acid (Bul. Pharm., XIX, 389). (Ry 234-251.)

48. The N. F. tincture citrochloride of iron is of the same iron strength as the U. S. P. tincture, though weaker in alcohol, and contains a citrate. This tincture can often be advantageously used in place of the official tincture. With it alkali hydroxides, phosphates, hypophosphites, benzoates, acacia, salicylates, and many other agents do not cause precipitation; iodides do not liberate iodine for several days unless a mineral acid is added; antipyrine, salicylates, phenol, acetates, and some other chemicals do not give the color they ordinarily do with the U. S. P. tincture. It is deserving of more extended use, but should not be used where much quinine sulphate is present or when citrates cause trouble.

Ferrosum. — 1. Ferrous salts are quite quickly changed to basic ferric compounds on being exposed to the air. Sugar, glycerin, and organic matter in general retard the oxidation. 2.

Ferrous salts in aqueous solution are precipitated to some extent by the alkali hydroxides as the white ferrous hydroxide, quickly changing to the ferroso-ferric hydroxide, which is of a dirty green to a black color. This precipitate ultimately oxidizes to a ferric hydroxide or oxide. Ammonium chloride or sulphate, soluble citrates or tartrates, sugar, glycerin and many organic compounds, dissolve the ferrous hydroxide or prevent the precipitation. 3. The soluble carbonates precipitate the ferrous carbonate, white if purely ferrous, but quickly becoming green and ultimately brown, due to the formation of a ferric compound. The soluble phosphates precipitate the white or bluish white ferrous phosphate. 5. With nearly neutral solutions borax gives a white precipitate. 6. The soluble sulphides (not hydrogen sulphide) precipitate the black ferrous sulphide. 7. Ferrocyanides precipitate the light blue ferrous ferrocyanide. 8. Ferricyanides precipitate the dark blue ferrous ferricyanide. o. Arsenites and arsenates give precipitates with solutions of ferrous salts (P. & J., 158). 10. Tannic acid with strong solutions of ferrous salts precipitates the white gelatinous ferrous tannate. This quickly oxidizes, forming the nearly black ferric tannate. Ferrous salts usually contain enough of a ferric salt to give the dark color at once. 11. Gallic acid with a concentrated solution of a ferrous salt gives a white precipitate which soon turns dark, due to the oxidation of the iron and formation of the ferric gallate. Ferrous salts in solution are oxidized to ferric compounds by salts of gold or silver, by hydrogen dioxide, chromates, permanganates, nitrous or nitric acid, chlorine or chlorates in acid solution, bromine or bromates in acid solution, iodates in acid mixture, mercuric compounds in alkaline mixture, arsenates in alkaline mixtures, and by oxygen of the air. 13. The alkaline citrates in solution modify the astringent effects of ferrous salts, and dissolve many of the salts not soluble in water.

Ferrum Reductum.— 1. Reduced iron combines with acids to form salts. 2. It is oxidized by moist air. 3. In the presence of water it reduces to the metallic condition salts of copper, bismuth, lead, silver, mercury, and antimony. 4. Triturated dry with strong oxidizing agents, such as potassium permanganate

or potassium chlorate, it is liable to cause an explosion. 5. In the presence of water iron forms ferrous iodide with iodine, and ferrous bromide with bromine. 6. Iron is slowly oxidized to a hydroxide by hydrogen dioxide water.

Fluidextracti.— 1. Fluidextracts are generally more or less acid and liberate carbon dioxide from carbonates. 2. Water causes precipitation of inert matter and sometimes active principles.

Gelatinum.— r. Solutions of gelatin are coagulated by tannic acid, picric acid, metaphosphoric acid, chlorine water, mercuric chloride, platinum chloride, alumnol, alcohol, or formaldehyde. Aqueous solutions are not precipitated by alum, lead acetate, ferric chloride, dilute acids, or dilute alkalies (N. S. D.). 2. Heating an aqueous solution of gelatin for some time renders it incapable of gelatinizing.

Glucosides. — 1. Glucosides are decomposed by prolonged contact with mineral acids, alkalies, hot water, or ferments. Some glucosides may be decomposed by one of these agents, others by two or more of them. One of the products formed is glucose or some form of sugar. 2. Tannic acid or lead subacetate generally precipitates the glucosides from their aqueous solutions. 3. The glucosides are not usually precipitated by the alkali hydroxides or carbonates or general alkaloidal reagents. 4. Many of them give color reactions resembling those produced by the alkaloids.

Glycerinum.— 1. It has been generally stated that glycerin with borax forms glycerol borate and sodium metaborate. The glycerol borate is decomposed by water, forming boric acid and glycerin. But according to Duncan (Pharm. Jour., LXXXVI, 104) the following reactions take place:

$$Na_2B_4O_7.10 H_2O + 2 C_3H_5(OH)_3 = 2 NaC_3H_5OHBO_3 + 2 H_3BO_3 + 9 H_2O.$$

$$\cdot Na_2B_4O_7.10 H_2O + 4 C_3H_5(OH)_3 = 2 NaC_3H_5OHBO_3 + 2 HC_3H_5OHBO_3 + 13 H_2O.$$

Sodium glyceryl borate is formed in either case but when two molecules of glycerin are used for one of borax, boric acid is

formed while if four molecules of glycerin are used for one of borax, glyceroboric acid is formed. Glyceroboric acid is a much stronger acid than boric. In the first reaction about two grams of borax are used for one of glycerin. In consequence of the formation of free acid, this mixture is incompatible with carbonates, but generally compatible with solutions of alkaloidal salts where borax alone would cause a precipitation. Glucose, honev, and some other organic compounds act like glycerin. 2. Strong nitric acid mixed with concentrated sulphuric acid converts glycerin into the explosive nitroglycerin. When glycerin is carefully treated with nitric acid, it is converted into a mixture of oxalic acid, glyceric acid, and other organic acids (Allen, II. 304). Warming glycerin with dilute nitric acid may cause a violent reaction. 3. Gently heated with solid potassium hydroxide glycerin is converted into potassium acetate and formate (Allen, II. 304). 4. In dilute solutions potassium permanganate changes glycerin to formic, propionic, and tartronic acids (M. & M., n. 618). In a strongly alkaline solution oxalic acid and carbon dioxide are formed (Allen, II. 304). Manganese dioxide is precipitated. 5. Oxidizing agents, as chromates, chlorinated lime, nitrohydrochloric acid, hydrogen dioxide, or manganese dioxide with hydrochloric acid, convert glycerin into oxalic acid and carbon dioxide. When glycerin is rubbed with the dry oxidizing agents explosion is liable to take place. 6. Concentrated sulphuric acid with glycerin forms acrolein. 7. Glycerin may be made to combine with several organic and inorganic acids (U. S. D.). 8. Glycerin unites with alkalies and alkaline earths to form compounds soluble in water, the former also soluble in alcohol, the latter not precipitated by carbon dioxide (N. S. D.). 9. Glycerin prevents to some extent the precipitation, by alkali hydroxides and carbonates, of solutions of salts of lead, copper, antimony, aluminum, chromium, iron, zinc, and magnesium. 10. It dissolves most deliquescent salts and increases the solubility of many inorganic and organic salts. Glycerin sometimes precipitates alkaloidal salts from their aqueous or acidulated solutions (U. S. D.). 12. It does not mix with most fixed oils to form clear solutions. 13. Glycerin is

crystallization takes place in a few minutes. The crystallization is retarded or prevented by dilution with water. Other acids act similarly but more slowly. The same product is formed when antipyrine, ammonium chloride, and formaldehyde are mixed with water. The compound is said to have the formula C₃₀H₃₉O₃N₇HCl (Ph. Era, xLv. 561). 8. A strong solution gives no precipitate with sodium phosphate, salicylate, or benzoate. 9. It forms a crystalline compound with resorcin. Added to an excess of silver nitrate in solution, a precipitate is produced. 11. A powder of urotropine and lithium benzoate will get sticky or liquid in a few days, apparently without decomposition. A similar result occurs when mixed with lithium carbonate, benzoic acid, sodium benzoate, sodium salicylate, or salol. 12. With sodium carbonate or bicarbonate, ammonia is liberated if urotropine has been previously treated with a mineral acid. 13. With aspirin, acetic acid is set free and is soon followed by formaldehyde. 14. Rubbed with antipyrine the odor of phenol appears and the mixture liquefies (Chem. Abs., IX. 2690).

Holocainæ Hydrochloridum. — 1. An aqueous solution is precipitated by alkali hydroxides and carbonates and by chromic acid (N. S. D.). 2. It is precipitated from a water solution by many of the alkaloidal reagents. 3. The addition of sodium hypochlorite to a solution gives a flesh color, with the separation of a violet precipitate.

Homatropina. — The incompatibilities are similar to those of atropine. [See Atropina.]

Hydrargyri Chloridum Corrosivum.— 1. Mercuric chloride in aqueous solution is slowly and partly changed to hydrochloric acid and calomel, which change is prevented by ammonium chloride or hydrochloric acid. 2. It is precipitated by solutions of fixed alkali hydroxides or lime water. The precipitate is the orange yellow mercuric oxide if the hydroxide is in excess, or if the mercuric salt is in excess it will be the red brown basic chloride of mercury. The precipitation is prevented to some extent by the presence of citrates, tartrates, glycerin, sugar, and acacia, although there may form a steel gray precipitate in a few

days. 3. Ammonium hydroxide gives the "white precipitate," or "ammoniated mercury," mercurammonium chloride. Ammonium carbonate acts like ammonium hydroxide. sium carbonate or sodium carbonate precipitates solutions of mercuric chloride as the red brown oxychloride, which by excess of the carbonate with heat is converted into the yellow mercuric oxide. Citrates, tartrates, glycerin, acacia, and sugar prevent the precipitation to some extent. 6. A solution of mercuric chloride with sodium or potassium bicarbonate gives an effervescence and a white precipitate. If the mercuric salt is in excess the precipitate turns to a purplish red in a few hours. If the bicarbonate is in excess the precipitate remains white for some time but may ultimately change to the purplish red. Various oxychlorides are formed (M. & M., III. 217). 7. Borax precipitates the red brown basic mercuric chloride (Watts. 1, 641). 8. Hydrogen sulphide and the alkali sulphides with solutions of mercuric chloride give mercuric sulphide. The precipitate first formed is white and consists of the union of mercuric chloride and mercuric sulphide; by further addition of the precipitating agent the black mercuric sulphide is formed. o. The soluble iodides precipitate solutions of mercuric chloride as mercuric iodide, first reddish yellow, becoming red. This precipitate dissolves in excess of the soluble iodide or excess of mercuric chloride, forming double compounds. If potassium iodide has been used in excess, the double compound is approximately represented by the formula (KI)₂HgI₂. A solution of this double salt is known as "Mayer's reagent" and precipitates nearly all alkaloids from solutions of their salts; the presence of alcohol prevents this precipitation to some extent. 10. The soluble bromides precipitate from concentrated solutions of mercuric salts the white mercuric bromide, which is soluble in excess of the soluble bromide or in excess of the mercuric salt (P. & J., 42). Ordinarily no trouble is experienced in combining these. Soluble phosphates precipitate from neutral solutions of mercuric chloride the white mercuric phosphate. 12. Mercuric chloride combines with the chlorides of the alkalies to form double compounds, which are more soluble in water than mercuric

chloride. 13. Hypophosphorous acid and hypophosphites reduce mercuric chloride to mercurous chloride and finally to metallic mercury. 14. Sulphurous acid and soluble sulphites reduce mercuric chloride to mercurous chloride. 15. Thiosulphates added to a solution of mercuric chloride give a white precipitate, then yellow, then black. The black precipitate is sulphide of mercury. 16. Mercuric chloride is reduced by metallic copper. zinc, or iron, in the presence of water, to calomel, and then metallic mercury. 17. Arsenites in alkaline mixtures reduce mercuric chloride to calomel and then metallic mercury, and are changed to arsenates. 18. Tartar emetic reduces corrosive sublimate and precipitates it as calomel; in alkaline mixtures metallic mercury is formed. 19. Ferrous compounds in alkaline mixtures with mercuric compounds are oxidized to ferric compounds, and reduce mercuric to mercurous. 20. Alcohol slowly reduces mercuric chloride to calomel (M. & M., I. 98). 21. According to some writers corrosive sublimate is slowly reduced to calomel by compound syrup of sarsaparilla or by honey but not by pure syrup; the precipitation is retarded by sodium chloride (U.S.D.). 22. A solution of albumin is coagulated by mercuric chloride: this is prevented by the presence of sodium or ammonium chloride. 23. Mercuric chloride precipitates from concentrated aqueous solutions nearly all alkaloidal salts, some neutral and bitter principles, some glucosides, antipyrine, piperazine, tannic acid, vegetable extractive matter, and gelatin. 24. Sugar, gum. fats. and resins slowly decompose it, precipitating calomel; heat and light hasten the reaction. 25. Camphor increases the solubility of mercuric chloride in alcohol or ether. (R 257-265.)

Hydrargyri Chloridum Mite.— 1. Calomel is changed to the black mercurous oxide by a solution of the hydroxides of potassium, sodium, calcium, or barium. 2. Solutions of the carbonates of the fixed alkalies convert calomel into a black mass, which is probably a mixture of the basic carbonate and oxide. 3. Calomel with ammonia water forms a black mixture of metallic mercury and mercuric ammonium chloride. NH₂HgCl (P. & J., 30). 4. Ammonium carbonate acts like ammonia water. 5. The soluble iodides in the presence of water convert calomel

into yellow mercurous iodide, which is further decomposed by an excess of the soluble iodide, forming metallic mercury and mercuric iodide. This mercuric iodide combines with the soluble iodide to form a double compound which is soluble in water. The presence of a little metallic mercury gives a green color with mercurous iodide. The color becomes more gray or black as the proportion of metallic mercury increases and the mercurous iodide decreases. 6. Soluble bromides act similarly to soluble 7. According to M. Mialhe, calomel is in part converted into corrosive sublimate and metallic mercury by ammonium, potassium, or sodium chloride at the temperature of the body. A number of other experimenters call attention to the decomposition. (See Watts, III. 806. D. C., XLIII. 176. Proceedings Kansas Pharm. Assoc. for 1807.) The change seems to be more marked in the presence of gastric juice or pancreatin. O. H. Tansy (in Pharm. Rundschau) has made experiments to prove the fallacy of the belief that sodium chloride and calomel are incompatible. Diekman (in Ph. Era, XXII. 7) made experiments showing that the amount of mercuric chloride formed in the test tube is not over six tenths per cent of the calomel taken, and consequently not enough to explain the increased action which the mixture sometimes seems to have. Prof. Pouchet claims that if sodium chloride is capable of converting calomel then it will be necessary to eliminate all of the sodium chloride in the system before giving a dose of calomel. Numerous other experimenters lend their support to the belief that no change, or but very little, takes place, and some bring forward clinical results to prove their point. One writer says that the exaggeration of the toxic effect of calomel, after ingestion of salt or organic acids, arises from the fact that its combination with albuminoid substances in the stomach is facilitated and will yield products much more soluble, so that calomel will be absorbed in larger amounts. Dr. Schaefer, making various experiments on calomel with alkali chlorides, organic acids, and gastric juice, concludes that no mercuric chloride is formed (M. R. XIX. 153). 8. Hydrocyanic acid and soluble cyanides in aqueous solution convert calomel into metallic mercury and mercuric cyanide and

chloride. 9. Bicarbonate of sodium with calomel is said to produce corrosive sublimate very slowly. Whether any change takes place or not, calomel is more frequently given with sodium bicarbonate than without it. 10. Calomel with alkali sulphites in solution separates metallic mercury, and a double sulphite of the alkali and mercury goes into solution (M. & M., III. 216). Solutions of hydrogen sulphide or alkali sulphides convert calomel into the black mercurous sulphide. 12. Iodine changes calomel into mercuric chloride and mercuric iodide in the presence of water or alcohol. 13. A mixture of iodoform and calomel exposed to light gives red mercuric iodide and the odor of iodoform is lost. 14. Exposed to sunlight calomel darkens, due to the separation of metallic mercury; mercuric chloride is also formed. 15. Calomel is said to be changed to metallic mercury and mercuric chloride by heavy trituration. 16. Boiling hydrochloric acid converts calomel into mercuric chloride and metallic mercury; if dilute hydrochloric acid is used, no metallic mercury will be separated (M. & M., III. 216). 17. Calomel is reduced to metallic mercury by nitrous acid, spirit of nitrous ether, hypophosphorous acid, and in alkaline mixtures by arsenites and tartar emetic. 18. Mercurous chloride is oxidized to mercuric compounds by nitric and nitrohydrochloric acids, chlorine. bromine, iodine, hydrogen dioxide (slowly), and in alkaline mixtures by silver salts. 19. Calomel reacts with the iodine in iodine compounds like airol, aristol, europhen, and iodoform. 20. Soap is generally alkaline and darkens calomel, probably forming an oxide. 21. Calomel in the presence of moisture is darkened by certain alkaloids, such as cocaine or pilocarpine. The darkening is due to the formation of metallic mercury, while at the same time some mercuric chloride is formed, which combines with the alkaloid. 22. Calomel is slowly turned dark in the presence of moisture by antipyrine, but at once when sodium bicarbonate is mixed with it. Metallic mercury and a mercuric compound are formed. 23. Calomel is said to be changed to metallic mercury and mercuric chloride by cane sugar even in the absence of moisture. Considerable time is required for the change. Milk sugar gives the reaction more

quickly. Acacia and tragacanth have similar properties but in a less degree. (Re 266-274.)

Hydrargyri Cyanidum. — Mercuric cyanide, so far as the base is concerned, has incompatibilities similar to mercuric chloride, except that aqueous solutions are not precipitated by alkali hydroxides or iodides on account of the formation of soluble double compounds. [See Hydrargyri Chloridum Corrosivum and Acidum Hydrocyanicum.]

Hydrargyri Iodidum Flavum.— 1. Mercurous iodide is rapidly darkened by the light, particularly in the presence of moisture. The darkening is in proportion to the decomposition into mercuric iodide and mercury. 2. With solutions of iodides mercurous iodide is decomposed, forming mercuric iodide and mercury. [See Hydrargyri Chloridum Mite, No. 5.] 3. Ammonia water converts it into mercuric iodide and metallic mercury (P. & J., 42). 4. Mercurous iodide is reduced and oxidized by the same reagents that reduce and oxidize calomel. (R 275.)

Hydrargyri Iodidum Rubrum.— 1. Mercuric iodide is decomposed by solutions of fixed alkali hydroxides forming the yellow mercuric oxide and a soluble double iodide of the alkali and mercury. 2. Lime, sodium carbonate, and potassium carbonate do not decompose mercuric iodide in the presence of water, but do in the presence of alcohol (M. & M., III. 220). 3. With soluble iodides it forms soluble double compounds. 4. The incompatibilities are quite similar to those of mercuric chlcride. 5. Mercuric iodide is soluble in a solution of sodium thiosulphate, potassium chloride, and many ammonium salts.

Hydrargyri Oxidum Flavum.— 1. Mercuric oxide combines with most acids to form salts. 2. With mercuric chloride in solution it forms the red brown oxychloride. 3. Mercuric oxide darkens in the light, forming mercury and oxygen (M. & M., III. 222) or mercurous oxide (N. S. D.). 4. Mercuric oxide precipitates bases from solutions of their chlorides but not from oxysalts (M. & M., III. 909). 5. It is reduced by many substances as gums, sugar, and lard (N. S. D.). (Pr 276.)

Hydrargyri Salicylas. — 1. Mercuric salicylate is decomposed by a solution of sodium hydroxide or carbonate, giving a soluble

double compound. 2. Solutions of chlorides, bromides, or iodides dissolve it (N. & N. Rem., 1916). 3. Strong mineral acids decompose it. 4. Hydrogen sulphide or ammonium sulphide gives no color or precipitate. 5. A solution of ferric chloride gives a violet color.

Hydrargyri Subsulphas Flavus.— 1. Turpeth mineral dissolves readily in sulphuric, nitric, or hydrochloric acid. 2. Solutions of fixed alkali hydroxides decompose turpeth mineral, forming mercuric oxide and the sulphate of the alkali.

Hydrargyrum Ammoniatum.— 1. White precipitate is decomposed by solutions of the fixed alkali hydroxides or lime water, liberating ammonia and forming the yellow mercuroxyammonium chloride (M. & M., III. 208). 2. Water decomposes it slowly, forming mercuroxy-ammonium chloride and ammonium chloride (M. & M., III. 208). 3. When ammoniated mercury is triturated with iodine, the mixture will puff up after a time from the spontaneous decomposition of nitrogen iodide formed in it; but in the presence of alcohol the decomposition takes place suddenly and with violent explosion (N. S. D.). 4. Bromine or chlorine causes the evolution of hydrogen and the formation of mercuric bromide or mercuric chloride (M. & M., III. 208). 5. Ammoniated mercury is dissolved by a solution of sodium thiosulphate in the cold, evolving ammonia; if heat is applied mercuric sulphide is formed.

Hydrargyrum Colloidale, Hyrgol. — 1. Colloidal mercury in aqueous solution turns silver gray on heating (N. S. D.). 2. The metal is precipitated by acids, bases, salts of many metals. Albumin is not precipitated and tends to prevent the precipitations noted above. 3. Reducible metallic chlorides, as mercuric chloride, are reduced. Calomel thus formed remains in solution if the solutions are dilute. 4. Trituration tends to transform it into the insoluble form.

Hydroquinone. — 1. Hydroquinone is oxidized to quinone by ferric chloride, chlorine, dilute nitric acid, and chromic acid (M. & M., II. 730). 2. Strong nitric acid oxidizes it to oxalic acid (M. & M., II. 730). 3. An aqueous solution turns brown in the air, more quickly in the presence of an alkali. 4. A strong

aqueous solution is precipitated by ferric chloride, soluble in excess of the latter (M. & M., n. 730).

Hyoscyamina. — 1. Hyoscyamine is converted into atropine by heating to 248° F., or above its melting point, for five or six hours. 2. It is not precipitated by bicarbonates or ammonium carbonate, except from concentrated solutions. 3. It is easily decomposed by warming with alkalies or water. 4. It has about the same incompatibilities as atropine. [See Atropina.]

Ichthyolum. — 1. Acids combine with the ammonia and precipitate the ichthyolsulphonic acid as a dark resinous mass which adheres to the sides of the vessel, unless the acid be quite dilute. 2. Alkaline hydroxides or carbonates liberate ammonia. 3. Ferric salts in solution with ichthyol form compounds of iron and ichthyol, while at the same time a partial oxidation of ichthyol is brought about by the ferric salt. Ferrous salts precipitate the sulpho-ichthyo ate of iron (Am. D., xxvII. 364). 4. Ichthyol gives precipitates with solutions of many metallic salts as ichthyolsulphonates; some of the salts that give precipitates are alum, ammonium bromide, ammonium chloride, magnesium sulphate, potassium bromide, potassium iodide, sodium chloride, and zinc sulphate. 5. Mercuric chloride does not give a precipitate at once but does on standing and is reduced to calomel (M. R., x. 284). 6. Solid iodine gives a black mixture. Tincture of iodine gives no precipitate with a dilute solution but makes it much darker. Iodine with ichthyol and petrolatum gives a blue and then a green black color. It combines with formaldehvde to give ichthoform. 8. With albumin it gives ichthvol albuminate (ichthalbin). o. It precipitates some alkaloidal salts only in concentrated solution and some only in dilute solution (M. R., x. 284). The precipitate is sticky. 10. Hydrogen dioxide destroys the odor. Rubbed with ammonium chloride it gives a stiff mass and some effervescence can be seen. 12. Alcohol gives a precipitate but ichthyol is said to be soluble in a mixture of alcohol and ether. 13. Triturating with crystallized phenol, ichthyol is made thinner. 14. It has the property of making some insoluble substances soluble in water, e.g., eucalyptol, creosote, camphor, guaiacol, oils of peppermint, wintergreen, and turpentine (D. C., XLVIII. 65). (R. 277-281.)

Infusa. — r. Infusions and decoctions generally contain some tannic acid, albuminous and extractive matters, which are precipitated by many of the metallic salts, such as mercuric chloride, lead acetate, silver nitrate, tartar emetic, or ferric chloride. 2. When the tannic acid is present in considerable amount they are incompatible with alkaloidal salts, because of the formation of the insoluble alkaloidal tannate. 3. Many of the infusions and decoctions are decolorized by a solution of lead subacetate or by aluminum hydroxide. 4. They should not be mixed with alcoholic solutions of substances insoluble in water.

Iodates.— 1. Iodates sometimes occur as impurities in iodides, and in such cases they liberate iodine when brought in contact with acids. 2. Iodates in solution with a dilute mineral acid are reduced to iodine by hypophosphites, iodides, bromides, nitrites, arsenous acid, ferrous compounds, and morphine.

Iodoformum. — 1. Iodoform heated with a solution of an alkali hydroxide gives an iodide and a formate. 2. Silver nitrate in solution decomposes iodoform, producing silver iodide, nitric acid, and carbon monoxide (M. & M., III. 33). Triturated dry with silver nitrate, violent reaction takes place with the formation of silver iodide, carbon dioxide, and nitrogen tetroxide (Ph. E., VIII. 302). 3. The color of a mixture of calomel and iodoform is yellow, but when it is exposed to light the color changes to red. due to the formation of the red iodide of mercury. Perhaps some chloroform is also produced. 4. When gently heated with yellow mercuric oxide iodoform is decomposed, giving carbon monoxide, formic acid, mercuric iodide, and water (M. & M., III. 33). 5. Exposed to direct sunlight, iodoform is completely oxidized by the air, forming carbon dioxide, iodine, and water (M. & M., III. 33). 6. Iodoform in solution or mixed with a fatty substance decomposes in the light, forming iodine and methyl iodide (M. & M., III. 33). For a time the iodine will be taken up by the fatty matter (unless it is petrolatum), forming colorless addition products (M. R., IX. 114). 7. Iodoform with hydrogen dioxide water seems not to be readily affected, but when in solution with ether hydrogen dioxide liberates iodine. 8. Tannin slowly deodorizes and decomposes iodoform. 9. Balsam of Peru deodorizes it and forms a compound with it (U. S. D.). (R 282-285.)

Iodolum. — 1. Iodol remains unchanged when heated below 100° C. (N. S. D.). 2. Oxidizing agents liberate iodine. 3. It should not be given with agents having a strong affinity for iodine. (Ry 286-287.)

Iodophenacetin, Iodophinin. — 1. Water decomposes iodophenacetin, liberating iodine (M. R., IV. 359). 2. Alkalies abstract iodine, regenerating phenacetin (M. R., IV. 359). 3. It should not be mixed with substances having a strong affinity for iodine.

Iodum. — 1. In aqueous solution fixed alkali hydroxides or carbonates decolorize iodine, forming soluble iodides and iodates. 2. Iodine with ammonia water slow y becomes colorless, forming chiefly ammonium iodide, with some ammonium iodate. is a liability of there being precipitated a dark brown powder, the "iodide of nitrogen," which when dry is easily and violently explosive. Explosive compounds of nitrogen and iodine may also be formed by mixing alcoholic solutions of ammonia and iodine; by adding a solution of chlorinated lime (neutralized by acetic acid) to an aqueous solution of ammonium iodide; by adding ammonia to a mixture of hydrochloric acid and iodic acid; by the action of nitrogen chloride on an aqueous solution of potassium iodide; or by adding an alcoholic solution of iodine to ammoniated mercury. Analyses of the products of these reactions seem to show that at least three different explosive compounds are formed, differing in the number of hydrogen atoms replaced by the iodine (M. & M., III. 560). 3. Nitric acid slowly oxidizes iodine to iodic acid. 4. Hypophosphites are changed to phosphates, and the iodine is reduced to an iodide. 5. Hydrogen sulphide forms hydriodic acid and sulphur. Thiosulphates form sulphates and an iodide. 7. Sulphites form sulphates and an iodide. 8. Chlorine forms iodic and hydrochloric acids, and in the presence of potassium hydroxide a periodate. o. Chlorates in the presence of an acid form chlorides

and iodic acid. 10. Bromine in the presence of an alkali hydroxide forms a bromide and an iodate. 11. Iodine changes mercurous compounds either in acid or alkaline mixtures to mercuric compounds, and the iodine is reduced to an iodide. 12. Iodine combines directly with metallic mercury, forming mercurous iodide and then mercuric iodide. 13. Iodine with ammoniated mercury sometimes forms the explosive iodide of nitrogen. In the presence of water iodine combines with metallic iron to form ferrous iodide. 15. In the presence of an alkali iodine changes ferrous compound to ferric and antimonious to antimonic. 16. Arsenous compounds are changed to arsenic by iodine in the presence of an alkali. 17. Iodine with lime and water forms a bleaching mixture. 18. Iodine combines with most metals and with many non-metals, such as chlorine, bromine, phosphorus, or arsenic. 19. With iodine in a concentrated solution potassium cyanide forms potassium iodide and iodide of cyanogen (M. & M., II. 342). 20. Iodine reacts with tannic acid and water. [See ACIDUM TANNICUM, No. 15.] 21. Iodine when heated with camphor gives hydriodic acid, cymene, carvacrol, laurine, and other bodies (R. & S., III., part v. 427). 22. Iodine with alcohol heated with a fixed alkali yields iodoform. 23. Methyl alcohol is slowly oxidized by iodine to formaldehyde and formic acid. 24. Equal proportions of resorcin and iodine make a preparation soluble in water and devoid of caustic effect. 25. Starch and preparations containing it are turned blue by iodine. By warming the iodized starch, the color is destroyed, but on cooling it again assumes its blue color. 26. Iodine bleaches litmus and other vegetable colors. 27. It combines with many of the fixed oils to form additive compounds. 28. It combines with many volatile oils, and in some cases, as with turpentine, it acts with almost explosive violence. 20. Tincture of iodine free from an iodide or hydriodic acid gives a gelatinous mass with collodion, which slowly redissolves after some hours or days. The presence of potassium iodide prevents the gelatinization. 30. In solution iodine slowly forms hydriodic acid. 31. Iodine, either in alcoholic solution or dissolved in an aqueous solution of potassium iodide, precipitates nearly all

alkaloids from aqueous solutions of their salts. A large amount of alcohol present may prevent the precipitation. The precipitates from water are generally red brown and amorphous. Caffeine and theobromine in dilute solutions are not precipitated by iodine. (Ry 288-301.)

Lactophenin, Phenetidin lactate. — 1. Lactophenin is decomposed by acids and alkalies. 2. An alcoholic solution gives a brown red color with ferric chloride.

Liquor Acidi Arsenosi. — This solution contains free arsenous and hydrochloric acids. [See Acidum Arsenosum and Acidum Hydrochloricum.]

Liquor Ammonii Acetatis. — Solution of ammonium acetate sometimes contains ammonium carbonate or free acetic acid. [See Carbonates, Ammonium, and Acidum Aceticum.]

Liquor Arseni et Hydrargyri Iodidi. — 1. Donovan's solution liberates iodine on exposure to air. It has been suggested to keep a globule of mercury in it to prevent this change. 2. It precipitates nearly all alkaloids from aqueous solutions of their salts. 3. Alkali hydroxides precipitate the mercury as the oxide. 4. Silver nitrate is precipitated as silver iodide. [See Hydrargyri Chloridum Corrosivum, Arseni Trioxidi, and Acidum Hydriodicum.]

Liquor Benzosulphinidi.— 1. Solution of saccharin contains some sodium bicarbonate which gives precipitates with many alkaloidal and metallic salts.

Liquor Calcis.— 1. Lime water forms insoluble compounds with tannic, tartaric, gallic, citric, and oxalic acids. The compounds are generally more soluble in cold water than in hot. 2. Heat tends to throw the calcium hydroxide out of solution. 3. Lime water has all of the incompatibilities of the fixed alkali hydroxides and of the calcium salts. [See Liquor Potassii Hydroxidi and Calcium.] (Pr 302-305.)

Liquor Chlori Compositi.— 1. Compound chlorine solution contains a little potassium chloride in addition to the chlorine. [See Chlorum and Acidum Hydrochloricum.]

Liquor Ferri Dialysati. — 1. Many organic acids, the alkali hydroxides and carbonates, some salts, and acacia precipitate

or gelatinize the solution of dialyzed iron. 2. It combines with Fowler's solution, precipitating the arsenic combined with ferric hydroxide.

Liquor Formaldehydi, Formalin. — 1. Formic aldehyde in solution slowly deposits the solid crystalline paraformaldehyde which is a condensation product, consisting of three molecules of formaldehyde and which is decomposed by high heat changing back to formaldehyde. It is slowly oxidized to formic acid (N. S. D.). 2. Formic aldehyde with dilute solutions of the hydrates of the fixed alkalies and alkaline earths is converted into methylenenitan and formose (Richter, 192). Alkalies convert formaldehyde into methyl alcohol and a formate of the base. Formaldehyde neutralizes alkalies but does not form true salts (W. D., XXI. 100). 3. Ammonia unites to form hexamethyleneamine. 4. Hydrogen dioxide water or iodine oxidizes formic aldehyde to formic acid. 5. Potassium permanganate probably oxidizes it to formic acid and formates and the heat generated volatilizes the gas more quickly. When these two are used together in disinfecting a room it is at the expense of the formaldehyde. 6. Formaldehyde is a strong reducing agent, reducing salts of gold and alkaline solutions of salts of silver and copper. 7. It enters into direct combination with albumin, casein, gelatin, agar-agar, starch, acids, and alkali hydroxides (N. S. D.).

Liquor Hydrogenii Dioxidi.— 1. A solution of hydrogen peroxide generally contains a free mineral acid, which has been added to aid preservation. In such a case the solution would have the incompatibilities of the acid. 2. Hydrogen dioxide slowly undergoes decomposition, liberating oxygen, and if the bottle is tightly corked a sufficient pressure may be produced to burst the bottle. Heat and sunlight increase the tendency to decompose. 3. Hydrogen dioxide is a strong oxidizing agent, changing mercurous compounds to mercuric, ferrous to ferric, arsenous to arsenic, hypophosphites to phosphates, and sulphites to sulphates. 4. It liberates sulphur from sulphides. 5. With reduced iron and water it gives a little effervescence, and in a few hours a brown precipitate of ferric hydroxide or oxide. 6. Chromic salts in alkaline mixtures are oxidized to a chromate.

A chromate in the presence of an acid is reduced to a chromic salt (M. & M., n. 723). 7. Caustic alkalies decompose hydrogen dioxide, forming oxygen and water (M. & M., II. 724). 8. Ammonia in solution forms ammonium nitrite (M. & M., II. 723). o. Iodides are oxidized, liberating iodine. 10. Bromine is liberated from hydrobromic acid. 11. With chlorine hydrogen dioxide forms hydrochloric acid and oxygen (P. & J., 287). Hydrogen dioxide reduces potassium permanganate and is itself reduced; the products in a solution acidulated with sulphuric acid are manganous sulphate, potassium sulphate, water, and oxygen. 13. It reduces gold, silver, mercuric mercury, and platinum from their oxides (P. & J., 286). 14. Hydrogen dioxide unites with some acids as phosphoric, sulphuric, nitric, and hydrochloric, forming mixtures in which it is less easily decomposed (Watts, III. 197). 15. Reaction takes place when hydrogen dioxide water and formic aldehyde are mixed, producing formic acid. If the mixture is made alkaline a brisk effervescence 16. It bleaches litinus and most organic colors. Hydrogen dioxide slowly reacts with alcohol. 18. It gives a blue color with a tincture of guaiac if the guaiac has not been exposed to air and light too long. 10. With tannic or gallic acid it slowly gives off some gas and colors the solution yellow brown. Hydrogen dioxide oxidizes carbolic acid to pyrocatechin, hydroquinone and quinone (M. & M., III. 832). A mixture of hydrogen dioxide water and carbolic acid becomes vellow to red brown in a 21. Hydrogen dioxide slowly changes glycerin to oxalic acid and carbon dioxide. 22. It coagulates a solution of albumin (U. S. D.). 23. Phosphorus and some substances having a strong affinity for oxygen ordinarily are unaffected by it (U. S. D.). 24. Some substances are not changed by it, and at the same time, have a restraining influence on its oxidizing other bodies (U. S. D.). 25. Ouite a number of substances decompose hydrogen dioxide into water and oxygen while they themselves are not affected. Some examples of these are manganese dioxide, sodium sulphate, potassium bromide, potassium chloride, charcoal, and some organic substances (M. & M., II. 724). (R 145-148.)

ides and the hydroxides of barium, strontium, calcium, as magnesium hydroxide; 2. by the normal carbonates of the fixed alkali metals, as basic carbonate of magnesium; 3. by the alkaline phosphates, as magnesium phosphate; 4. by alkaline arsenates, as magnesium arsenate; 5. by soluble sulphites, oxalates, or tartrates, as magnesium sulphite, oxalate, or tartrate respectively.

6. Ammonium hydroxide or carbonate scarcely precipitates magnesium salts, and may prevent to some extent the precipitation by the fixed alkali hydroxides and carbonates. (Pr 315-316.)

Manganum.— 1. Salts of manganese in aqueous solution are precipitated by the fixed alkali hydroxides as manganous hydroxide, white but soon turning brown in the air from oxidation. Ammonium hydroxide in the presence of ammonium salts scarcely precipitates manganous salts. 2. The alkali carbonates, phosphates, or cyanides precipitate the manganous carbonate, phosphate, or cyanide, all of which are white when first precipitated, but darken on exposure to air. 3. Manganous salts in alkaline mixture are oxidized to manganese dioxide by chlorine, bromine, iodine, and hydrogen dioxide.

Mel. — 1. The presence of honey prevents the precipitation of some of the metallic salts by the alkali hydroxides. 2. Honey decomposes borax, with liberation of boric acid, the reaction being somewhat similar to that between glycerin and borax. [See GLYCERINUM, No. 1.] 3. Honey when triturated with strong oxidizing agents, such as potassium chlorate or potassium permanganate, is liable to form an explosive mixture. 4. Water, added to resinous tinctures, precipitates the resin which adheres to the bottle; honey prevents to a considerable extent the formation of sticky masses and helps to keep the resin suspended.

Menthol. — 1. Menthol when triturated dry gives a liquid or soft mass with many solids. [See page 270.] 2. Fuming nitric acid forms an explosive oil (M. & M., III. 203). 3. Potassium permanganate in solution decomposes menthol, forming pimelic, formic, propionic, butyric, and oxymenthylic acids (M. & M., III. 203). 4. Adding water to an alcoholic solution

of menthol causes separation of the menthol as an oily liquid. 5. Many concentrated acids or concentrated solutions of sodium salicylate dissolve menthol, the addition of water precipitating it again. (R 317-319.)

Methylis Salicylas. — 1. Methyl salicylate, or artificial oil of wintergreen, gives with a dilute solution of a ferric salt a deep violet color, due to the formation of ferric salicylate. 2. Alkali hydroxides decompose it, forming methyl alcohol and a salicylate. 3. Methyl salicylate has incompatibilities quite similar to those of the soluble salicylates. [See Acidum Salicylaum.]

Methylthioninæ Hydrochloridum, Methylene Blue. — 1. Methylene blue is decomposed by a strong solution of potassium or sodium hydroxide liberating the base as a violet precipitate. (M. R., IV. 359.) Sodium hydroxide gives a purplish color and in excess a violet color (N. S. D.). 2. Reducing agents cause the formation of a colorless substance, which again takes up oxygen, forming methylene blue (M. R., IV. 359). 3. Sulphuric acid changes the blue aqueous solution to a bright green color (M. R., IV. 359). 4. In aqueous solutions potassium iodide and potassium bichromate precipitate the base as an iodide and a chromate (Allen, III. Part I, 353).

Morphina. — 1. Morphine combines with acids to form salts. 2. Morphine is precipitated from solutions (not too dilute) of its salts by ammonium, potassium, sodium, calcium, and barium hydroxides by carbonates of the alkalies, and by borax. precipitate is soluble in a large excess of the above-mentioned fixed hydroxides, but not so readily in the carbonates. Morphine tartrate is not precipitated by fixed or volatile hydroxides (Blyth, 292). 3. The bicarbonates of the alkalies precipitate only a portion of the morphine from neutral solutions of its salts; tartaric acid prevents the precipitation (Watts, III. 1053). 4. Morphine is precipitated from solutions of its salts by lead subacetate (not neutral lead acetate), by potassium chromate, and by the general alkaloidal reagents. 5. Potassium cyanide precipitates morphine usually as the free alkaloid, due to the alkalinity of the potassium salt, although some say that morphine cyanide is precipitated. 6. Silver nitrate is reduced by morphine

and gives a red coloration (Sohn, 67). 7. Ferric chloride in nearly neutral solution gives a blue coloration, changing to a dirty green. This coloration is prevented or destroyed by excess of acid or alcohol. 8. Nitric acid gives a red color, changing to an orange and then a light yellow. 9. Iodates are reduced, liberating iodine. 10. Gold chloride precipitates morphine; the precipitate is first yellow, then blue, and finally purple. gold is reduced. II. Nitrous acid or spirit of nitrous ether produces a yellow color with morphine. Morphine is converted into nitroso-morphine, pseudomorphine, and a base C₁₇H₂₁NO₅ (M. & M., III. 436). 12. With chlorine a solution of morphine gives a vellow to an orange color, and if ammonia is added it is changed to red brown. 13. Chlorates oxidize morphine. Morphine is oxidized by an alkaline solution of potassium permanganate, forming an acid (M. & M., III. 436). With an acid solution of potassium permanganate a green coloration is produced. 15. Iodine unites with morphine to form iodomorphine (Watts, III. 1052). 16. In a moderately strong aqueous solution morphine is precipitated as the free alkaloid by codeine. [See ALKALOIDS.] (Pr 320-322.)

Naphthalenum. — 1. Naphthalene is converted into nitroor dinitro-naphthalene by nitric acid, according to the strength of the acid used (Allen, II. 199). 2. Chlorine and bromine form chloro- and bromo-derivatives. 3. Triturated dry with phenol or salol naphthalene produces a liquid. It gives a damp powder with pyrocatechin.

Novocaine. — 1. Novocaine in aqueous solution is precipitated by many alkaloidal reagents. 2. The free base is precipitated by an alkali hydroxide or carbonate. 3. An aqueous solution can be boiled without decomposition.

Olea Fixa. — 1. Fixed oils with solutions of alkali hydroxides, lime water, and oxides of many metals, form oleates (soaps) of the base and glycerin. 2. The olein of some fixed oils with nitric acid or nitrous acid gas forms the isomeric elaidin, which is solid. 3. Fixed oils absorb and combine with bromine and iodine, forming addition products. 4. Concentrated nitric acid and concentrated sulphuric acid give various color reactions with

different oils. 5. Fixed oils do not dissolve readily in alcohol, except castor and croton, or in glycerin. (Ry 325-326.)

Olea Volatilia.—1. Volatile oils with concentrated sulphuric acid generally give a yellow color, turning brown and sometimes red. 2. Concentrated nitric acid gives color reactions with many oils. 3. Potassium hydroxide saponifies the resinified portions of the oils. 4. Ferric chloride gives colors with some of the oils. [See Ferricum, Nos. 30, 31, 32, and 33.] 5. Iodine reacts violently with some oils, particularly the hydrocarbon oils. 6. In aqueous solution the addition of very soluble salts sometimes throws the oil out of solution.

Oleum Æthereum.— 1. Ethereal oil with water is slowly decomposed, becoming acid. 2. The sulphuric acid is not precipitated by the general precipitants of this acid because it exists in the form of sulphovinates, which are soluble.

Oleum Amygdalæ Amaræ. — 1. Oil of bitter almonds contains chiefly benzaldehyde with a little hydrocyanic acid; the artificial oil consists of benzaldehyde. 2. Benzaldehyde is readily oxidized by the air and by oxidizing agents, forming benzoic acid, which may crystallize so as to form a mass. Alcohol prevents this to some extent. 3. With an aqueous or alcoholic solution of potassium hydroxide it gives benzyl alcohol and potassium benzoate. 4. Ammonia water converts it into crystalline hydrobenzamid, which is again resolved by acids into ammonia and benzoic aldehyde. A mixture of ammonia and the oil turns yellow on standing. 5. Chlorine converts it into benzoyl chloride. 6. Benzaldehyde with resorcin in the presence of hydrochloric acid forms a resin; phenol and pyrocatechin act similarly (M. & M., I. 472). 7. With an aqueous solution of sodium bisulphite a crystalline compound is produced.

Oleum Caryophylli.— 1. Oil of cloves dissolved in a little alcohol gives a bright green color when a solution of ferric chloride is added. If the solution of ferric chloride is quite dilute, a blue color is produced, which soon changes to yellow (U. S. P., 310). Clove water gives a yellow or brown solution or precipitate with a solution of ferric chloride. 2. Iodine dissolves quietly in the oil. 3. Nitric acid changes its color to a deep red, and if

more a real tracks are a more than one trail and TEIL 4.

Commonweal in alcohol his account in the contract of the account of the contract of the contra

Morn limi. I have to the limited by furning nitric acid. Mittie scale of ap at 100 time it green and afterwards brown.

2 Alkali hydroxides convert it into a soft soap. 3. An alkaline solution of potassium permanganate converts it into sativic acid (M. & M., 111, 147). 4. Exposed to air the oil oxidizes and ultimately becomes solid. If the oil be distributed through cotton, the heat generated by the oxidation may be sufficient to cause ignition. 5. Iodine and bromine form additive compounds.

Oleum Terebinthinæ. — 1. Oil of turpentine with a small proportion of sulphuric acid is partially converted into terebene. 2. Dry hydrochloric acid gas with oil of turpentine forms a crystalline monohydrochloride of terpene. This has been called "artificial camphor." 3. Chlorine and bromine react so violently that the oil is frequently ignited. 4. Iodine is dissolved by oil of turnentine to form a green solution, which afterwards becomes hot and gives off vapors of iodine and hydriodic acid; and when considerable quantities of iodine and turpentine oil are brought suddenly together, explosion frequently ensues. 5. Heated with chlorinated lime, oil of turpentine yields chloroform. 6. If oil of turpentine is left in contact with water, it gradually changes "to termin hydrate. This reaction is hastened by the presence of citric acid, or by alcohol. T. Nitric acid converts the oil into using matter, the violence of the reaction and the products orwed depending on the strength of the axia. Some of the mytheta formed are acetic, propionic, butyric, paratoluic, and erobic acids. 8. The oil when exposed to air slowly absorbs vi cen and forms a resinous substance, which is broken up into vibogen dioxide and camphoric acid V S. D... Oil of turpentine absorbs oxygen and gives formic and acetic acids, carbon dioxide, ozone, and resinous bodies (Watts, v. 921). (Ry 327-329.)

Oleum Theobromatis. — 1. Cacao butter is softened by rubbing with one half its weight of chloral hydrate, camphor, euphorin, menthol, naphthalene, thymol, or salol. The mixture can be hardened by allowing it to stand or by adding some melted spermaceti. (Ry 330.)

Opium.— 1. A solution of opium contains many alkaloids and other substances that are generally incompatible with the inorganic salts, general alkaloidal reagents, and many other compounds. 2. Tincture of opium gives a violet red color with tincture of iron. [See Morphina, Alkaloids, and Acidum Meconicum.]

Orthoform, New. — 1. An aqueous solution of orthoform gives a violet to brown black color with tincture of ferric chloride. 2. It dissolves in solutions of alkalies and alkali carbonates and is decomposed by them. 3. It reduces solutions of silver nitrate and potassium permanganate. 4. With a strong solution of mercuric chloride it gives a yellow flocculent precipitate.

Oxidizing Agents. — Strong oxidizing agents, such as chromic, nitric, and nitrohydrochloric acids, chromates, nitrates, chlorates, permanganates, should not be triturated with or mixed with substances that are easily oxidized, as, for instance, sulphur, sulphides, sulphites, hypophosphites, iodine, charcoal, tannic acid, carbolic acid, honey, sugar, glycerin, starch, and vegetable matter.

Pancreatinum.— 1. An aqueous solution of pancreatin is precipitated by strong alcohol. 2. An aqueous solution is precipitated by heat, mineral acids, metallic salts, absolute glycerin, strong alcohol, and tannic acid. 3. The activity is lessened by exposure to acids or air.

Paraldehydum. — 1. Paraldehyde with fixed alkali hydroxides forms aldehyde resin which resembles colophony. 2. It is a strong reducing agent and is oxidized to an acid. 3. Chlorine forms substitution products. 4. Hydrocyanic acid combines with aldehydes to form nitrites (M. & M., 1. 107).

4. Paraldehyde liberates iodine from iodides (Ph. Era, XVII. 298).

Pelletierinæ Tannas. — 1. Pelletierine tannate in aqueous solution is precipitated by the alkali hydroxides, the precipitate being soluble in an excess of the fixed alkalies. 2. It is precipitated by solutions of the soluble salts of lead, mercury, and zinc. 3. It reduces salts of gold and silver. 4. Ferric chloride gives a blue black color.

Pepsinum. — 1. Pepsin is rendered inert by alkaline substances or by prolonged contact with alcohol. 2. Hydrochloric acid stronger than 0.5 per cent inhibits and destroys its activity. 3. It is precipitated by tannic acid, mercuric chloride, and many other metallic salts. (Ry 331.)

Peroxides.— 1. Metallic peroxides are decomposed by water, liberating oxygen. In case of sodium peroxide the solution is strongly alkaline on account of the sodium hydroxide formed. In case of the peroxides of such metals as zinc, calcium, and magnesium, the decomposition is slow and the hydroxide of the metal does not go into solution to any extent. 2. Acids liberate hydrogen dioxide. 3. Peroxides are strong oxidizing agents and should not be mixed with organic or easily reducible substances. [See Liquor Hydrogenii Dioxidi.]

Petrolatum. — 1. Petrolatums both solid and liquid take up only a small amount of water, alcohol, or glycerin. 2. They dissolve small amounts of free alkaloids but not alkaloidal salts. 3. They are not affected by alkalies, reducing or oxidizing agents. (R 332-336.)

Phenocoll Hydrochloridum.— 1. Phenocoll hydrochloride in aqueous solution is precipitated by the alkaline hydroxides and carbonates as the free base. 2. Piperazine is alkaline and precipitates the phenocoll. 3. Phenocoll acts like an alkaloid and is precipitated from aqueous solution of its salts by many of the agents that precipitate alkaloids. 4. It destroys the fluorescence of quinine sulphate. 5. Tincture of ferric chloride gives a deep red or violet solution which turns brown green. 6. Gold and silver salts and potassium permanganate are reduced. 7. Tincture of iodine gives a brown precipitate which redissolves in

excess of phenocoll, and the iodine is decolorized. 8. It has many of the incompatibilities of the alkaloids. (Ry 337.)

Phenocoll Salicylas, Salocoll. — 1. Salocoll gives a violet color with tincture of ferric chloride. 2. It destroys the fluorescence of quinine sulphate. 3. With spirit of nitrous ether it gives a yellow color. 4. It liquefies when triturated with chloral hydrate.

Phenol. — 1. Carbolic acid exposed to the air absorbs enough moisture to liquefy it. It becomes pink, red, or brown. The coloration is said to be due to ammonia and ammonium nitrite in the air, to the iron in the tin-can container, to the alkali in the glass bottle, to impurities in the phenol, to hydrogen dioxide acting on a metal in the presence of ammonia or to oxidation of phenol itself. The addition of 5 cc. of a 10 per cent solution of sulphurous acid to 20 K. of carbolic acid is said to prevent coloration. 2. Carbolic acid with ammonia water gives a colorless solution which slowly becomes green, then deep blue, and finally purplish blue. 3. With ammonia water and a solution of chlorinated soda it gives a deep blue. 4. Carbolic acid combines with concentrated solutions of fixed alkali hydrates to form carbolates. It does not combine with alkali carbonates, except perhaps on boiling. 5. Alkaline solutions of carbolic acid absorb atmospheric oxygen, forming dark-colored products. 6. Carbolic acid with the U.S. P. solution of ferric chloride gives no change in color, but on adding water a green is produced and on further dilution gives a violet blue color. This violet blue color is prevented or destroyed by most mineral and organic acids, by some salts, and by many organic substances such as alcohol, ether, and glycerin. 7. Adding phenol to a solution of lead subacetate (not lead acetate) or to the dilute solution of lead subacetate gives a sticky precipitate, which is soluble in alcohol. Glycerin tends to prevent it; a ten per cent solution of phenol in glycerin gives no precipitate at once with solution of lead subacetate, but a twenty per cent solution does. Hydrogen dioxide oxidizes it to pyrocatechin, quinone, and hydroquinone (M. & M., III. 832). The solution slowly becomes yellow to red brown on standing. 9. Potassium permanganate oxidizes it to oxalic acid and carbon dioxide (N. S. D.). 10.

Nitric acid oxidizes it to mono-, di-, and tri-nitrophenol, the latter being picric acid. 11. Nitrous acid forms nitroso-phenol. Spirit of nitrous ether with carbolic acid gives a yellow color, changing to a red brown in a few minutes, then to a deep brown red; after some hours a precipitate forms. 12. Carbolic acid with strong sulphuric acid forms phenolsulphonic acid. Phenol is scarcely, if at all, attacked by iodine (Watts, IV. 300). Pouring a mixture of equal parts of tincture of iodine and phenol into boiling water gives a colorless solution. In alkaline solution, iodophenols are formed. 14. An aqueous solution of phenol with bromine water gives a crystalline precipitate of tribromo-phenol which is not so very soluble in dilute alcohol. 15. Carbolic acid reduces salts of several of the metals, as silver, copper, and mercury. 16. Gelatin is completely dissolved by strong carbolic acid but is coagulated when the acid is added in excess to its aqueous solution (Allen, II. 539). 17. Carbolic acid coagulates aqueous solutions of albumin. 18. It coagulates collodion, separating the nitro-cellulose as a gelatinous mass. alcohol, and to a less extent pure glycerin, neutralizes the caustic and poisonous effects of phenol. 20. Carbolic acid softens oil of theobroma when rubbed with it. 21. On mixing aqueous solutions of carbolic acid and antipyrine an oily liquid settles to the bottom. 22. Crystalline carbolic acid gives a soft mass or a liquid when triturated with agurin, alumnol, chloralamid, quinine sulphate, terpin hydrate, and a large number of other chemicals. [See page 270.] These reactions are due in some cases to the formation of new chemical compounds, and in some cases probably to the fact that carbolic acid is hygroscopic, and also that it liquefies when warmed by trituration. $(\mathbf{R}_{1338-341.})$

Phenolphthalein.— 1. In solution it is colored red by nearly everything that is alkaline, the red color being destroyed by acids.

Phenylis Salicylas. — 1. Salol in alcoholic solution gives a violet color when a dilute solution of ferric chloride is added to it. In aqueous solution no increase of color results. 2 Bromine water added to an alcoholic solution of salol will cause the formation of long needle-shaped crystals, consisting of a

bromo-derivative. 3. Strong solutions of alkalies heated with salol saponify it, forming a salicylate and carbolic acid. 4. When salol is triturated dry with many solids a mass or liquid results. [See page 270.] 5. A mixture of salol with 10 per cent of betanaphthol melts at 34° C.; with 17 per cent antipyrine it melts at 30° C.; with 14 per cent of urethane, at 29° C.; with 55 per cent menthol, at 28° C.; with 39 per cent chloral hydrate, at 17° C.; with 34 per cent thymol, at 13° C.; with 44 per cent camphor, at 6° C.; with 7.5 per cent sulphonal, at 34° C.; with 4 per cent phenacetin, at 37.5° C. (M. R., XXII. 98). (Ry 342-345.)

Phloridzinum.— 1. Phloridzin exposed to the air in the presence of ammonia acquires a purple color. 2. Heating with dilute acids it is decomposed forming sugar and other compounds.

Phosphorus. — 1. Phosphorus is oxidized in the air forming oxides of phosphorus, and may cause fire. 2. A warm solution of potassium or sodium hydroxide or lime water with phosphorus gives a hypophosphite and phosphorus hydride gas. 3. In the presence of water, chlorine, bromine, or iodine oxidizes phosphorus and forms phosphoric acid, and hydrochloric, hydrobromic, or hydriodic acid. 4. Phosphorus is oxidized by nitric acid, chromic acid, old oil of turpentine, and other substances rich in oxygen. 5. When phosphorus is triturated with potassium chlorate, chromic oxide, lead dioxide, mercuric oxide, silver oxide, potassium bichromate, potassium nitrate, sulphur, or sulphides, explosion is liable to take place. (Ry 346.)

Physostigmina, Eserine. — 1. Physostigmine is precipitated from aqueous solutions of its salts by the general alkaloidal reagents, except picric acid and platinum chloride. 2. Alkalies give a white precipitate which immediately turns pink and dissolves in excess of the alkali, forming a pink or red solution which fades to a yellow green. 3. Aqueous solutions of its salts soon turn red. A drop of a ten per cent solution of hypophosphorous acid is said to prevent the change. The red color is due to the formation of rubreserine. 4. Heating a solution of a salt decomposes the physostigmine so that heat cannot be used

for sterilization. 5. Gold chloride gives a blue to a violet coloration. 6. A solution of chlorine or bromine gives a red coloration. 7. Nitric acid gives a yellowish red color.

Picrotoxinum. — 1. Picrotoxin is soluble in solutions of acids and alkalies without combining with them (N. S. D.).

Pilocarpinæ Hydrochloridum.— 1. Pilocarpine hydrochloride in aqueous solution is precipitated by the reagents that generally precipitate alkaloids, except that it is not readily precipitated by alkali hydroxides and carbonates. 2. When this alkaloidal salt is mixed with calomel in the presence of moisture a darkening occurs. This is probably due to the separation of metallic mercury while at the same time some mercuric chloride is formed which combines with the alkaloid. Pilocarpine nitrate gives no black color (U. S. P.). 3. Potassium permanganate oxidizes it to pyridin (M. & M., IV. 275). (Pr 347-348.)

Piperazina. — 1. Piperazine is strongly alkaline and combines with acids to form salts. 2. With an aqueous solution of piperazine alum gives a white precipitate. 3. Ferrous sulphate gives a dark green precipitate which turns brown on standing. 4. Ferric chloride gives a red brown precipitate. 5. An aqueous solution of piperazine precipitates solutions of mercuric chloride. copper sulphate, lead acetate, zinc sulphate, potassium mercuric iodide, Donovan's solution, tincture of iodine, and picric acid. 6. On account of its strong alkalinity piperazine gives precipitates with solutions of alkaloidal salts and with some inorganic salts. 7. Potassium permanganate and silver nitrate are reduced by piperazine. 8. Sodium hypochlorite solution forms a body with piperazine that explodes when heated to a temperature of 80°-85° C. (M. & M., IV. 349). 9. Bromine water forms dibromopiperazine (M. & M., IV. 349). It decolorizes bromine water without giving a precipitate. 10. With spirit of nitrous ether piperazine gives a yellow to a red solution. 11. Quinine is said to give an amorphous violet brown body with piperazine (M. & M., IV. 349). Piperazine gives a white precipitate with a solution of quinine sulphate and destroys the fluorescence. Phenol combines with piperazine. 13. A solution with tannic acid gives a green color. 14. When piperazine is triturated dry with butyl chloral hydrate, acetanilid, antipyrine, carbolic acid, chloral hydrate, or phenacetin, a liquid or soft mass is formed. This is due in some instances to chemical combination and sometimes to the fact that piperazine is very hygroscopic. (Ry 349-350.)

Plumbi Acetas. — r. Lead acetate in aqueous solution is precipitated by the fixed alkali hydroxides as lead hydroxide which is soluble in excess of the alkali hydroxide. The precipitation is prevented by the presence of glycerin and sugar to some extent. 2. Ammonium hydroxide does not precipitate lead acetate, except from a concentrated solution. 3. The soluble carbonates precipitate the white basic carbonate of lead. 4. Borax precipitates the white lead borate. Precipitation is prevented to some extent by glycerin and sugar. 5. Sulphuric acid and the soluble sulphates precipitate the white lead sulphate. 6. Hydrochloric acid and the soluble chlorides precipitate from not too dilute solutions of lead acetate the white lead chloride. 7: The soluble bromides precipitate the white lead bromide. 8. The soluble iodides precipitate the yellow lead iodide. o. Soluble chromates precipitate the yellow lead chromate. 10. Sodium phosphate precipitates the white lead phosphate. 11. Alkali sulphites precipitate the white lead sulphite. 12. The soluble cyanides precipitate white lead cyanide. Tannic acid and solutions containing it precipitate the yellowgray lead tannate. 14. Solutions of lead acetate are precipitated by neutral soluble benzoates, citrates, tartrates, and salicylates. 15. Pyrogallol gives a white precipitate which becomes brown and black on exposure to air and light. acetate gives a precipitate with some coloring matters, gums, resins, neutral principles, glucosides, and alkaloids. 17. With a solution of opium lead acetate forms the acetates of the alkaloids and the insoluble lead meconate and sulphate. 18. Lead acetate gives a liquid or soft mass when rubbed with alum, zinc sulphate, and other solids. [See page 270.] (Ry 351-354.)

Potassii Bitartras.—1. Cream of tartar combines with the hydroxides and carbonates of the alkalies to form neutral soluble salts.
2. Cream of tartar becomes more soluble in solutions of

borax or boric acid. 3. It is acid in reaction, and has the incompatibilities of tartaric acid. [See ACIDUM TARTARICUM.]

Potassii Permanganas. — 1. Potassium permanganate in acid solution is reduced to the manganous condition by nitrous acid and nitrites, forming nitric acid; 2. by hydrochloric acid and chlorides, liberating chlorine; 3. by hydrobromic acid and bromides, liberating bromine: 4. by hydriodic acid and iodides. liberating iodine; 5. by sulphites and hyposulphites, forming sulphates; 6. by mercurous compounds, forming mercuric compounds; 7. by arsenites, forming arsenates; 8. by ferrous compounds, forming ferric compounds; 9. by hypophosphites, forming phosphates; 10. by ammonia, forming nitrates. With hydrogen dioxide water mixed with sulphuric acid, potassium permanganate forms manganous sulphate, potassium sulphate, water, and oxygen, the oxygen coming from both the permanganate and hydrogen dioxide. 12. Tartaric acid is converted into formic acid and carbon dioxide, more readily in a neutral or alkaline mixture (M. & M., IV. 642). 13. Carbolic acid is oxidized by potassium permanganate, forming oxalic acid and carbon dioxide. 14. Alcohol is oxidized to aldehyde and acetic acid, the manganese dioxide and monoxide being precipitated. 15. Glycerin gives a precipitate similar to that produced by alcohol, and is oxidized to formic, propionic, and tartronic acids and carbon dioxide (M. & M., II. 618). 16. In dilute aqueous solution potassium permanganate is reduced by nearly all organic matter; in concentrated solution the reaction may be so great as to cause explosion. 17. When potassium permanganate is triturated dry with sulphur, sulphides, reduced iron, hypophosphites, charcoal, sugar, glycerin, alcohol, tannic acid, oxalic acid, picric acid, fats, oils, gums, and other readily oxidizable matter, an explosion is liable to ensue. 18. The permanganates are all soluble in water, except silver, which is sparingly soluble. They are insoluble in alcohol. (R 355-361.)

Potassium.— r. Potassium salts in the presence of a solution of **platinic chloride** and hydrochloric acid give a yellow precipitate of a double compound of platinum and potassium chloride. 2. Most neutral potassium salts in not too dilute aqueous solution

with sodium bitartrate give a precipitate of potassium bitartrate. 3. A solution of the hydrate or carbonate of potassium with an excess of tartaric acid gives a precipitate of potassium bitartrate. [See LIQUOR POTASSII HYDROXIDI.]

Protargol, Silver Protein. — 1. Protargol is very slightly alkaline. It turns darker on exposure and should be protected 2. An aqueous solution gives no precipitate with ammonia, but with considerable potassium or sodium hydroxide it gives a little precipitate, and the solution becomes darker. Dilute acids give precipitates (said to be unchanged protargol) which dissolve on diluting with water or adding strong acids. 4. It gives precipitates with many of the astringent metallic salts, as silver nitrate, lead acetate, zinc sulphate, alum, ferric chloride, and mercuric chloride. The cautious addition of dilute ammonia water sometimes partially dissolves the precipitates, but reprecipitation may follow. 5. Protargol reduces potassium permanganate. 6. It gives precipitates with solutions of many alkaloidal salts. It has been suggested to use a one and a half per cent of boric acid solution as a solvent. This is not always sufficient and a saturated solution of boric acid works better, particularly with cocaine hydrochloride. (R 362-363.)

Pyoktannin.— 1. Pyoktannin in solution is decomposed slowly in the **light.** 2. Fixed **alkali hydroxides** added to a solution of pyoktannin decolorize the solution and cause a deposit of a red precipitate. 3. **Ammonia** decolorizes a solution of pyoktannin and gives a purplish precipitate. 4. Pyoktannin is said to be incompatible with **mercuric chloride.**

Pyramidon, Dimethylamido Antipyrine.— 1. A solution of pyramidon is colored a deep blue to a violet by nitric acid, the color being discharged by excess of acid. 2. Nitrous acid or spirit of nitrous ether gives a similar reaction. 3. Silver nitrate gives a blue color, quickly giving a black precipitate of metallic silver. 4. Ferric chloride, hypochlorites, and many oxidizing agents give a blue to violet color. 5. Tincture of iodine gives a violet liquid with pyramidon and an excess of iodine gives a brown precipitate. Iodine is said to be added on. 6. Stable iodides give no reaction at once. 7. A solution of mercuric

piperazine. 11. When the alkaloid quinine is heated with solutions of ammoniacal salts ammonia gas is liberated. 12. Quinine sulphate is oxidized by potassium permanganate to pyridin tricarboxylic acid, oxalic acid, and ammonia (M. & M., IV. 375). 13. With resorcin a solution of quinine sulphate or bisulphate gives a precipitate. 14. Quinine bisulphate in sunlight turns yellow and then brown red. 15. When quinine sulphate is rubbed with phenol or thymol it gives a soft mass; with chloral hydrate it gives a damp powder or stiff mass. 16. The solubility of quinine sulphate in water is increased by the presence of certain compounds, as ammonium chloride, potassium nitrate, and antipyrine. [See Alkaloids.] (Ry 367-375.)

Quininæ Æthylcarbonas, Euquinine. — 1. Euquinine is slightly alkaline. 2. It forms crystallizable salts with acids and with sulphuric acid the solution is fluorescent.

Quinine Carbonic Ester, Aristochin. — 1. Aristochin dissolves in acids and gives a bluish green fluorescence with acids containing oxygen. 2. Tincture of iodine added to an alcoholic solution gives a precipitate that dissolves in alcohol if too much iodine is not added. 3. It gives a deep red color with tincture of ferric chloride. 4. The acid solution gives precipitates with agents that precipitate quinine from its solutions. 5. It gives a mass when triturated with menthol or thymol.

Resina.— 1. Pine resin when triturated with menthol, salol, carbolic acid, or urethane makes a liquid or sticky mass. 2. Nitric acid oxidizes it to isophthalic and trimellitic acids (M. & M., 1. 1). 3. Potassium permanganate oxidizes it to formic, acetic, and carbonic acids (M. & M., 1. 1).

Resinæ.—1. With aqueous solutions of alkali hydroxides or carbonates resins form resin soaps which are generally soluble in water. 2. Nitric acid converts them into artificial tannin (U. S. D.). 3. Concentrated sulphuric acid dissolves many of the resins with decomposition and gives color reactions with some. 4. Tincture of ferric chloride gives different colors with resinous substances. [See Ferricum, No. 26.] 5. Alcohol containing hydrochloric acid is colored red to violet by myrrh; yellowish brown to green by guaiac; yellow, changing through

solution of ferric chloride in excess (M. & M., IV. 359). 9. Pyrogallol in aqueous solutions reduces salts of silver, mercury, and gold, and it is oxidized to acetic and oxalic acids (Richter, II. 164). 10. Pyrogallol gives a liquid or soft mass when rubbed with many solids. [See page 270.] (Ry 365-366.)

Pyroxylinum.— 1. Soluble gun-cotton when damp undergoes decomposition, and may ignite or cause an explosion. 2. Treated with alkalies in concentrated solution it is decomposed, giving up its nitric acid. 3. The nitro-cellulose is converted back to cellulose by reducing agents, such as ferrous salts or alkali sulphides. [See Collodium.]

Quinina. — 1. Ouinine unites with acids to form salts. Ouinine is precipitated from aqueous solutions of its salts by all the reagents mentioned under ALKALOIDS, Nos. 2 and 3, except bromides and iodides. 3. Concentrated solutions of quinine sulphate are precipitated by potassium iodide. In acid solutions it is slowly precipitated by the iodine liberated from the iodide by the action of the acid and air. It is preferable to leave out the acid and use quinine bisulphate. 4. Hypophosphorous acid aids the solution of quinine sulphate, but if added in sufficient amount potassium hypophosphite destroys the fluorescence and causes precipitation. 5. Quinine is precipitated from solution of its salts by the alkali acetates as the voluminous quinine acetate. [See ACIDUM ACETICUM, No. 4.] 6. Citric acid aids the solution of quinine sulphate in water. Adding an alkali citrate destroys the fluorescence and precipitates the quinine. 7. Quinine is precipitated from its concentrated aqueous solutions by benzoates, salicylates, and tartrates, the precipitate generally being bulky. 8. According to Scoville, quinine in water solution with organic acids, as acetic, citric, or salicylic acids, is slowly decomposed, more quickly in light and rapidly when heated, into the poisonous quinotoxin. Free mineral acids tend to prevent the change (Jour. A. Ph. A., IV. 590). [See comment on prescription No. 10.] o. Ouinine gives a blue fluorescence with nearly all acids that contain oxygen. 10. The fluorescence is destroyed by the halogen acids, salts of the halogens, resorcin, antipyrine, acetanilid, phenacetin, phenocoll hydrochloride, or

gases are given off (Allen, I. 271). 5. Sugar warmed with dilute solution of acids, or heated for some time with water is changed to invert-sugar. 6. When a concentrated solution of sugar and potassium hydroxide is heated, carbon dioxide, acetone, acetic, propionic, and oxalic acids are formed (M. & M., IV. 551). Sugar combines with sodium chloride, forming deliquescent crystals (N. S. D.). 8. Chlorine or bromine oxidizes sugar to gluconic acid, glucose, and other products. The same reaction takes place in the presence of lead or silver oxide (M. & M., IV. 551). Q. Iodine with potassium carbonate and sugar yields a little iodoform (M. & M., IV. 551). Iodine is converted into hydriodic acid by heating with a solution of sugar (N. S. D.). 10. Dilute chromic acid solution oxidizes sugar to oxalic, formic, and carbonic acids (M. & M., IV. 551). 11. Potassium permanganate converts sugar into oxalic, formic, and carbonic acids (M. & M., IV. 551). 12. Sugar triturated with potassium chlorate, permanganate, or bichromate, or with other strong oxidizing agents, is liable to cause an explosion. 13. Syrup of hydriodic acid or ferrous iodide sometimes slowly turns brown, due to the action of the acid or iodide on the sugar making caramel. Mineral acids and some salts when heated with syrup cause a similar reaction. 14. Exposed to the light it slowly changes into glucose (N. S. D.). 15. Sugar renders the fixed and volatile oils to a certain extent miscible with water and forms with them an imperfect combination (N. S. D.). 16. Sugar has some reducing effect and retards oxidation by the air of some metallic salts, particularly ferrous.

Saccharum Lactis.— 1. Milk sugar in alkaline solution reduces salts of copper. 2. Nitric acid first inverts milk sugar and then forms mucic and saccharic acids, and if heated forms tartaric and racemic acids and finally oxalic acid. 3. Dilute acids invert milk sugar, forming dextrose and galactose. 4. A mixture of sulphuric and nitric acids with milk sugar gives lactose pentanitrate, which is explosive (M. & M., IV. 553). 5. Chromic acid with milk sugar yields aldehyde (M. & M., IV. 553). 6. Alkali permanganates oxidize milk sugar. 7. Silver oxide oxidizes it, forming oxalic, glycollic, and lactonic acids

(M. & M., IV. 553). 8. Milk sugar with a solution of iodine and sodium bicarbonate yields a little iodoform (M. & M., IV. 553). 9. Triturated with oxidizing agents, it is liable to cause an explosion.

Salacetol. — 1. Salicyl-acetol is decomposed by alkali hydroxides, forming a salicylate.

Salicinum.— 1. Salicin is not readily precipitated by any of the common precipitants. 2. Dilute acids and water with heat change it to glucose and saligenin.

Salophen. — 1. Salophen dissolves in solutions of potassium or sodium hydroxide but is decomposed by them. Boiling the sodium hydroxide solution a blue color is developed, beginning at the top (N. S. D.). 2. Tincture of ferric chloride with an alcoholic solution gives a brown red to violet color.

Saloquinine.— 1. Acids dissolve it. 2. From the acid solutions, alkali hydroxides and carbonates and the general alkaloidal reagents precipitate it. 3. With a very dilute solution of ferric chloride, its alcoholic solution gives a reddish violet color.

Salvarsan, "606."— 1. Salvarsan is easily decomposed in the air. 2. The water solution is acid and on adding an alkali hydroxide or carbonate, a precipitate of the free base is formed.

3. Dilute mineral acids do not change salvarsan. 4. It is decomposed by heating with potassium permanganate, giving off ammonia (N. & N. Rem. 1916). 5. Ferric chloride gives a brownish violet color gradually changing to a dark red. 6. A dilute nitric acid solution of silver nitrate gives a dark yellow precipitate, which quickly becomes black (N. & N. Rem. 1916).

7. Neosalvarsan is very unstable in the air. 8. An aqueous solution is neutral and on standing gives a dark brown solution and precipitate. 9. Mineral acids give precipitates if the solution is not too dilute. 10. Neosalvarsan with ferric chloride or silver nitrate acts like salvarsan (N. & N. Rem. 1916).

Santonin.— 1. Santonin on exposure to light turns yellow, forming photo-santonic acid and a yellow resinous body (A. D., 1718). 2. With alkali hydroxides in solution it forms santoninates, which are soluble in water. 3. An aqueous solution of

santoninate is precipitated by lead acetate or lead subacetate as lead santoninate. It is also precipitated by tannic acid, ferrous sulphate, copper sulphate, chlorine water, and by acids if the solution of santoninate is not too dilute. 4. Santonin is turned pink or red by potassium hydroxide in the presence of alcohol. 5. Heated with nitric acid, santonin forms carbon dioxide, succinic, oxalic, and acetic acids (M. & M., IV. 429). (Pr 379-380.)

Sapo. — 1. Aqueous solutions of soap are decomposed by mineral acids, which combine with the base, liberating the free fat acid. 2. Aqueous solutions of metallic salts give precipitates of metallic oleates with soaps. 3. Soap is frequently alkaline, and when so it makes a black mixture with calomel, due to the mercurous oxide formed. 4. It may precipitate hydroxides or oxides from solutions of metallic salts. (Ry 381-382.)

Sodii Perboras.— 1. Sodium perborate is decomposed by water, giving hydrogen dioxide and sodium metaborate. 2. It is also decomposed by catalysers, ferments, and animal tissues. 3. A heat of 60° C. liberates oxygen.

Sodii Thiosulphas. — 1. Sodium thiosulphate (hyposulphite) in aqueous solution is decomposed by nearly all acids, forming sulphur, and sulphurous acid. An aqueous solution of the salt slowly forms sulphur and a sulphite. 2. Aqueous solutions of thiosulphates are decomposed into hydrogen sulphide and sulphuric acid when boiled (M. & M., IV. 705). 3. Sodium thiosulphate precipitates, as thiosulphates, solutions of barium chloride, silver nitrate, lead acetate, and mercurous nitrate. The precipitates are white, but those of the last three salts turn black on standing, forming the sulphide of the metal and sulphuric acid. 4. Sodium thiosulphate with a solution of ferric chloride gives a dark violet color, due to ferric thiosulphate. The solution soon loses its color because the salt formed changes to ferrous sulphate. 5. In acid solution sodium hyposulphite reduces iodine to hydriodic acid; 6. chlorates to chlorine and hydrochloric acid; 7. chromates to chromic salts; 8. permanganates to manganic salts; o. arsenic compounds to arsenous. 10. Sodium thiosulphate forms soluble double thiosulphates with many metallic salts. 11. Solutions of sodium thiosulphate dissolve silver iodide, silver bromide, silver chloride, mercuric iodide, lead sulphate, lead iodide, and other salts (Watts, v. 630). 12. With calomel in the presence of moisture it gives a black mixture. 13. In very dilute solutions it prevents the precipitation of some of the alkaloids by gold chloride. It combines with the gold to form a double thiosulphate. 14. An acidulated solution bleaches vegetable colors on account of its reducing properties. 15. When sodium thiosulphate is triturated with potassium chlorate, nitrate, or permanganate, or other strong oxidizing agents, explosion is liable to take place. 16. Alcohol precipitates sodium thiosulphate from an aqueous solution as an oily liquid (N. S. D., 1423). 17. Thiosulphates are generally soluble except lead, silver, mercurous, and barium. (R 383-384.)

Sozoiodol, Diiodoparaphenolsulphonic Acid.— 1. An aqueous solution of sozoiodol gives a precipitate with silver nitrate and lead acetate. 2. It gives a violet color with a solution of ferric chloride. 3. It precipitates many of the alkaloidal salts from aqueous solution. 4. Oxidizing agents liberate iodine.

Spiritus. — Water causes a separation of the volatile substance from all of the official spirits except spirit of nitrous ether, spirit of ammonia, whiskey, and brandy. They all contain alcohol, and consequently have the reactions of alcohol.

Stovaine.—1. An aqueous solution of stovaine is slightly acid and is precipitated by alkaloidal reagents. 2. It is decomposed by even dilute alkalies. 3. A solution of it can be boiled without decomposition.

Strontium.— 1. Salts of strontium in aqueous solution are precipitated by the soluble carbonates, phosphates, or oxalates as strontium carbonate, phosphate, or oxalate. 2. The soluble sulphates, chromates, or alkali hydroxides precipitate from concentrated solutions the strontium sulphate, chromate, or hydroxide. (Ry 385.)

Strychnina.—1. Strychnine combines with acids to form salts. 2. Strychnine salts in aqueous solution are precipitated by the reagents mentioned under ALKALOIDS, Nos. 2 and 3.

3. In rather strong solutions of strychnine sulphate the soluble chlorides, bromides, and especially the iodides are liable to cause precipitation of the strychnine. The precipitation may not take place for several days. In explaining the cause of the trouble several factors must be taken into consideration. Frequently the commercial samples of the alkali iodides and bromides are alkaline from the carbonate which was left in to aid their keeping, and this alkali would liberate and precipitate the strychnine. The compound which potassium iodide forms with strychnine is only sparingly soluble in water, but the corresponding compounds formed with potassium chloride and bromide are more soluble. Some writers partially explain the precipitation by saying that the compounds formed are less soluble in water containing the inorganic salts than they are in water alone. Alcohol tends to prevent the precipitation. 4. Hydrochloric acid added to a solution of strychnine hydrochloride gives a crystalline precipitate (M. & M., IV. 517). 5. Alkaline substances like sodium phosphate, potassium cyanide, sodium arsenate, Fowler's solution, and piperazine will cause a precipitation when added to an aqueous solution of a strychnine salt. 6. Precipitation by gold chloride is prevented to some extent by adding to the gold chloride an equal weight of sodium thiosulphate. [See Auri et Sodii Chlorodi, No. 1.] 7. Strong nitric acid if hot converts the alkaloid into the yellow explosive compound which is probably the nitrate of nitrostrychnine (Watts, v. 440). 8. One dram of dilute nitrohydrochloric acid with seven drams of water containing one fourth of a grain of strychnine sulphate gives a vellow coloration in a few days. In stronger solutions the change takes place more quickly. The chemical products have not been definitely determined. 9. Potassium permanganate in alkaline solution yields ammonia, oxalic acid, carbon dioxide, and another crystalline acid, but in acid solution potassium permanganate gives an amorphous acid with strychnine (M. & M., IV. 517). (Ry 386-390.)

Sulphonethylmethanum, Trional. — 1. Trional when triturated with chloral hydrate, euphorin, salol, thymol, or urethane gives a liquid or soft mass. (R. 391.)

Sulphonmethanum, Sulphonal.—1. Sulphonal is not acted upon by alkalies, acids, or oxidizing agents. 2. It liquefies when triturated with chloral hydrate.

Sulphur.— 1. Sulphur readily dissolves in hot aqueous solutions of hydrates of potassium, sodium, barium, or calcium, forming polysulphides and thiosulphates. 2. Triturated dry with strong oxidizing agents, as potassium chlorate or permanganate, explosion is liable to occur. 3. It combines with many non-metallic elements. (R. 392.)

Sulphuris Iodidum. — 1. Iodide of sulphur is decomposed by alcohol, ether, volatile oils, and solutions of potassium hydroxide or iodide, the iodide being dissolved by these.

Terebenum. — 1. Terebene on exposure to air and light resinifies and becomes acid. 2. It combines with chlorine, bromine, and iodine to form additive products. 3. In many reactions it resembles oil of turpentine.

Theobromina. — 1. Theobromine acts like a weak base, and also like a weak acid. 2. It combines with strong acids to form salts that are quite readily decomposed by water. 3. It dissolves in an excess of an alkali hydroxide solution. 4. From an aqueous solution, theobromine gives a crystalline precipitate with silver nitrate, mercuric chloride, and gold chloride. 5. With many of the general alkaloidal reagents it gives no precipitate.

Theobrominæ Sodio-Acetas, Agurin. — 1. Agurin is readily soluble in water but not in alcohol. The solution is strongly alkaline and the alkalinity causes many incompatibilities. 2. Adding dilute acids to not too dilute solutions of agurin gives a precipitate at once or on standing and the precipitate is probably theobromine. 3. In the presence of air and moisture it absorbs carbon dioxide and is decomposed and precipitated. 4. A solution of ferric chloride with an excess of agurin gives a red brown precipitate. 5. With solutions of mercuric chloride, lead acetate, tartar emetic, magnesium sulphate it may give a precipitate at once or on standing. 6. An aqueous solution darkens calomel at once. 7. It reduces potassium permanganate to some extent. 8. A dilute aqueous solution gives a gelatinous precipitate with silver nitrate but the silver is not reduced on standing for several

hours. 9. Excess of tincture of iodine causes little or no precipitation at once when added to a solution of agurin, but if the agurin is in excess the iodine is decolorized and a yellowish, gelatinous mass or thick liquid results, which slowly becomes thin again and deposits a white precipitate. 10. It precipitates many alkaloids from solutions of their salts. 11. Rubbed with chloral hydrate, carbolic acid, or piperazine it gives a mass.

Theobrominæ Sodio-Salicylas, Diuretin.— 1. Sodio-theobromine salicylate in aqueous solution is strongly alkaline, and is decomposed by acids, even the carbon dioxide in the air, with precipitation of probably both theobromine and salicylic acid.

2. Alkali carbonates (not hydroxides), sodium phosphate, and borax slowly give precipitates.

3. Diuretin in excess gives precipitates with solutions of many metallic salts.

4. With a solution of ferric chloride it gives no precipitate but a violet to red color on account of the salicylate.

5. It reduces salts of silver and mercury. Calomel is darkened at once by diuretin.

6. Tincture of iodine is decolor zed at first but added in excess it gives a precipitate.

7. It precipitates some alkaloids from solution of their salts.

8. Rubbed with piperazine and some solids it gives a mass or liquid. [See page 270.]

9. It has the incompatibilities of a salicylate, theobromine, and an alkali. (Ry 394.)

Thiol. — Thiol is precipitated from its aqueous solutions by alkali hydroxides, mineral acids, and metallic salts.

Thiosinamine. — 1. It is moderately soluble in water but is decomposed by water. Glycerin prevents this decomposition to a limited extent (N. & N. Rem. 1916). 2. Antipyrine aids its solution (Scoville, 74).

Thymol.— 1. Thymol unites with alkalies to form soluble salts (U. S. D.). 2. A solution of thymol with iodine and potassium hydroxide gives a red amorphous precipitate of iodothymol (M. & M., IV. 715). 3. Spirit of nitrous ether gives a green and then a brown color, changing the thymol to nitroso-thymol. 4. Thymol absorbs ammonia-gas and becomes liquid (M. & M., IV. 715). 5. Thymol reduces gold and platinum from solutions of their salts. 6. Chromic acid oxidizes thymol to thymoquinone (M. & M., IV. 715). 7. Thymol gives a liquid or soft mass when

rubbed with aristochin, quinine sulphate, trional, and other solids. [See page 270.] (R 395-396.)

Thymolis Iodidum, Aristol.—1. Aristol is decomposed by light and heat, more quickly if dissolved in ether. 2. It should not be prescribed with bodies that have a strong affinity for iodine, as oxides, hydroxides, carbonates, starch, or mercury salts. 3. Oxidizing agents liberate iodine.

Tragacantha. — 1. Tragacanth is colored yellow by a solution of sodium hydroxide (Allen 1. 428). 2. An aqueous mixture is thickened by alcohol, and by neutral and basic lead acetate (not coagulated by borax, silicates, or ferric salts) (Allen, 1. 428). 3. With water and bismuth subnitrate it forms masses.

Urea. — Urea becomes soft or liquid when triturated with some solids. [See page 270.]

Veronal. — 1. Veronal forms salts with alkalies (N. & N. Rem. 1916). 2. Heating with alkalies or sodium carbonate decomposes it, liberating ammonia. 3. It darkens calomel.

Zinci Chloridum. — Zinc chloride, like gold and mercuric chlorides, has a strong tendency to combine with organic bases, as strychnine, morphine, and quinine (U. S. D.). [See ZINCUM and ACIDUM HYDROCHLORICUM.] (Ry 398.)

Zinci Iodidum.— 1. Commercial zinc iodide frequently does not give a clear solution with water. It is quite distinctly alkaline to litmus and may give a further precipitate when mixed with a solution of zinc chloride.

Zincum.— 1. Zinc salts in aqueous solutions are precipitated by the fixed alkali hydroxides or lime water as zinc hydroxide which is soluble in excess of the alkali hydroxide. 2. Zinc salts are precipitated by soluble carbonates, phosphates, arsenates, or cyanides, as the basic carbonate, phosphate, arsenate, or cyanide. 3. Borax gives a precipitate of zinc borate or a mixture of the borate and hydroxide. 4. Tannic acid gives a precipitate with concentrated solutions of zinc salts. 5. Zinc salts coagulate albumin. (Ry 397-400.)

PART II

PRESCRIPTIONS WITH CRITICISMS

In studying the following prescriptions the student should try to make out for himself, so far as possible, wherein the trouble lies, and what he would do to prevent or remedy it, before referring to the notes. In order not to overlook any of the incompatibilities it is suggested that he find out what effect, if any, the first ingredient may have on each of the others; then the second ingredient, the third, and so on. Then, taking the prescription as a whole, he should determine the color that will be produced, the nature and color of the precipitate, how one incompatibility will be modified by another, etc. The student should practice translating the Latin into English, and the English into Latin. The majority of prescriptions which follow should be filled, unless in the reaction there is some more active or dangerous compound formed. It must not be forgotten that a variation in the proportions of ingredients modifies the results of combination.

1.		3.	
R,		R	
Acidi borici,	3 ј	Liq. plumbi subacet.,	f. 3 ss
Sodii boratis,	3 ij	Muc. acaciæ,	f. 5 j
Mucil. acaciæ,	f. Z iij	Aq. destil.,	q. s. ad f. 3 iv
Aq. menth. piper.,	q. s. ad f. 3 iv	M. Ft. lotio.	
Misce. Sig.: Teaspo	onful two hours	4	
after meals.		R/ ***	
		Tincturæ guaiaci,	
		Muc. acaciæ,	aa. f. 5 j
		M. S. Teaspoonful ev	very three hours.
2.		_ 5.	
Ry		Ry S.	
Olei morrhuæ,	f. 3 iv	Copaiba,	f. 3 vj
Acaciæ,	3 j	Sp. nit. ether,	f. 5 ij
Syrupi tolutani,	f. 3 iv	Co. tr. lavender,	f. 3 ij
Sodii boratis,	gr. xv	Acacia,	3 iv
Aquæ,	q. s. ad f. 🍍 ij	Water,	to make f. 3 iv
M. S. Teaspoonful	three times a day.	M. Tablespoonful th	hree times daily.

6.	12.
R	R _′
Tincturæ ferri chloridi, f. 3 ij	Antipyrine,
Spiritus ætheris nitrosi, f. 3 iv	Acetanilid, aa. 2 Gm.
Mucilaginis acaciæ, f. 5 j	Resorcin, 3 Gm.
Syrupi, q. s. ad f. $\mathfrak z$ iij	Water, 100 Cc.
M. S. Teaspoonful three times a day.	Mix. Label: Teaspoonful every hour
_	until the fever begins to subside.
7.	•
R _y	10
Liquoris ferri dialysati, f. 3 iv	13.
Syrupi, f. \mathfrak{F} j	Ry
Mucilaginis acaciæ, f. 3 iv	Tincture of aconite, m xx
Misce.	Phenacetin, gr. xl Spirit of nitrous ether, f. 3 v
8.	- · · · · · · · · · · · · · · · · · · ·
R	Syrup, f. 3 iij Water, f. 5 ij
Hydrarg. chlor. cor., gr. iij	Mix and label: Teaspoonful every
Muc. acaciæ, 5 j	two hours until the fever subsides.
Aquæ,	two nours until the level subsides.
Liquoris calcis, aa. 5 ij	
М.	14.
9.	R
	Phenacetin, gr. xv
R Carbolic acid cryst., gr. c	Tincture ferric chloride, f. 3 ij
Gum arabic, 5 ss	Water, enough to make f. 3 ij
Benzoin,	Mix and label: Teaspoonful twice a
Balsam of tolu, aa. gr. x	day.
Essence of cinnamon, m v	
Saccharin, gr. v	15.
Alcohol, to make f. 5 ij	Ry
Mix and make a solution.	Codeine sulphate, gr. viij
	Phenacetin, 3 j
10.	Ammon. chlor., 3 jss
\mathbf{R}	Sodium bromide, 3 iv
Acetanilid, gr. xxx	Glycerin,
Spirit of nitrous ether,	Mucilage of acacia, aa. f. 3 iij
Syrup, aa. f. \mathfrak{F} j	Water, q. s. ad f. 5 ij
Mix and label: Teaspoonful every	Mix. Teaspoonful in water every 1,
hour until fever subsides.	2, 3, or 4 hours as needed.
11.	
R	16.
Acetanilid, 3 ij	R
Tinct. of ferric chloride, f. 3 v	Liquoris ammonii acet., 30 Cc.
Water, enough to make f. 5 iv	Tinct. ferri chloridi, 15 Cc.
Make solution with the aid of heat.	Syrupi, q. s. ad 60 Cc.
Label: Teaspoonful three times a day.	Misce.

17.	23.
Ry	R _y
Quininæ sulph., gr. x	Quinine sulphate, gr. xv
Potassii acetatis, gr. xx	Sodium benzoate, gr. x
Acidi sulphurici dil., gtt. iv	Aromat. sulphuric acid, m x
Aquæ cinnamomi, q. s. ad f. \mathfrak{F} j	Elixir, enough to make f. 5 j
M. S. Teaspoonful after meals.	Mix. Label: One half teaspoonful
4.	three times a day.
18.	24.
Ry	Rv
Potass. acetatis, 3 ss	Ammonium benzoate, 3 ij
Spiritus ætheris nit., f. 3 ij	Citrated caffeine, 3 ss
Aquæ, q. s. ad f. 5 j	Iron and quinine cit., 3 ij
M. S. Take in two doses one hour	Water, to make f. 3 vj
apart.	Make a mixture. Label: Teaspoon-
19.	ful three times a day.
P _v	
Quinine sulphate,	25.
Aspirin, aa. grs. xxx	R _v
Mix. Make caps. No. xx	Hydrargyri chlor. cor., gr. xx
	Sodii boratis, 3 ij
20.	Aquæ destil., 5 iv
R _y	Fiat lotio. Sæpe utenda.
Acetylsalicylic acid, 3 iss	
Potass. iodide, gr. xxiv	26.
Make 12 cachets. Sig.: One three	Ry
times a day.	Plumbi acetatis,
21.	Sodii boratis, aa. 1 Gm.
R _′	Glycerini, 20 Cc.
Potass. citrate, 3 iij	Aquæ, 80 Cc
Aspirin, gr. lxxx	M. S. Apply as directed.
Spirit of chloroform, f. 3 ij	27.
Syrup, f. 3 j	Rv
Peppermint water, to make, f. 3 viij	Borax,
Mix. Label: Dessertspoonful every	Zinc sulphate, aa. 3 s
two hours until relieved.	Mix. Dissolve one teaspoonful in
	cup of water.
22.	oup or water
Ry	28.
Benzoic acid,	P _y
Salicylic acid, aa. gr. iij	Magnesii carbon., 3 is
Cocaine hydrochloride, gr. v	Sodii boratis,
Distilled water, f. 3 j	Acidi citrici, aa. 3 i
Mix and make solution by aid of	Aquæ bullientis, q. s. ad f. 5 vii
water-bath.	M. S. Tablespoonful in the morning
Label: Apply locally.	before breakfast.

29.	34.
Ry	Ry
Fl. ext. hydrastis colorless, f. 3 j	Spiritus ætheris nit., f. 3 j
Sodium bicarbonate,	Potassii citratis, 3 ij
Bismuth subnitrate, aa. 3 ss	Syrupi, f. 3 j
Borax, 3 ij	M. S. Capiat cochleare parvum post
Honey, f. 3 ss	prandium.
Peppermint water, to make f. 3 vj	35.
Mix. Label: Shake well. Teaspoon-	R
ful before meals.	Quininæ sulph., \mathfrak{D} ij
141 501010 11104131	Potassii citratis, 3 ij
	Acidi citrici, 3 j
30.	
R _v	Aquæ, q. s. ad f. \mathfrak{F} vj M. S. Cochleare medium post cibum.
Hydrastine sulphate, gr. j	W. S. Cochicare medium post cibum.
Boracic acid,	36.
•	R _v
	Cocaine hydrochloride, gr. v
	Gallic acid, gr. x
	Oxide of zinc ointment, 3 iv
Mix. Mark: Put 2 drops in each eye	Vaseline, to make 3 j
two or three times a day.	Mix. Label: Apply locally.
91	37.
31.	Ry
R	Hydrargyri chloridi cor., gr. ij
Cocaine hydrochlor., gr. iv	Potassii iodidi, 3 ij
Boric acid, gr. x	Syrupi rhei aromatici, f. 3 iv
Salicylic acid, gr. j	Elixiris cinchonæ, f. 3 iv
Water, f. 5 j	Misce et signa: Teaspoonful three
Mix. Label: Eye water.	times a day.
	38.
	.Py
32.	Hydrargyri chloridi cor., gr. ½
Ry '	Sodii iodidi,
Cocainæ hydrochlor., gr. v.	Ammonii iodidi, aa. 3 ij
Sodii boratis, gr. ij	Potassii chloratis, 3 j
Aquæ dest., $5j$	Aquæ, f. \Im j
M. S. Drop one drop in right eye at	Syrupi sarsaparillæ co., f. 3 iv
night.	M. S. Teaspoonful in wineglass of
	water after each meal.
33.	39.
R.	R⁄
Sodii boratis, 3 ij	Hydrargyri chlor. mit., gr. vj
Chlorali hydrati, 3 j	Potassii iodidi, gr. xl
Alcoholis, f. \mathfrak{F} ss	Misce et fiat pulvis et in chartulas
	decem divide.
Aquæ, q. s. ad f. \mathfrak{F} vj Misce et fiat lotio.	Signa: One powder after each meal.
Misco of hat iodo.	oigna. One powder after each mear.

40.	45.
Ry	R _V
Tinct. ferri chlor., f. 5 j	Magendie's solution of morphine,
Tinct. iodi, Liq. pot. arsenit.,	f. 3 ij
Ac. phosphor. dil., aa. f. 3 iv	Sat. solut. potass. iodide, f. 3 vj Label: Take ten drops three times a
Quininæ sulph., 3 j	day.
Rhei pulv., 5 ss	uuy.
Aquæ, q. s. ad f. \mathfrak{Z} viij	46.
Misce. Sig. Teaspoonful after meals.	P _v
	Quininæ sulphatis,
44	Acidi tartarici,
41.	Potassii iodidi, aa. gr. xij
Ry Botassii ladidi	Aquæ, q. s. ad f. \mathfrak{F} ij
Potassii iodidi, 3 ij Spiritus ætheris nit., f. 3 j	Misce. Signa: Cochleare parvum
Tinct. ferri chloridi, f. 3 iss	bis vel ter in die sumatur.
Tinct. gentianæ co., f. 3 iss	
Glycerini, f. 3 ss	
Aquæ, q. s. ad f. \Im iv	47.
M. S. Teaspoonful three times a day	Ry
before meals.	Quininæ sulphatis,
	Potassii iodidi, aa. gr. vij
42.	Ac. nitrohydrochlorici, M. xx
Ry	Aquæ, q. s. ad f. 3 ij M. S. Teaspoonful after meals.
Potass. chloratis, 3 ij	w. o. reaspoomu arter means.
Syr. ferri iodidi, 5 ss	
Quininæ sulph., \mathfrak{D} j	48.
Ac. sulphurici dil., M. XX	R
Aquæ, q. s. ad 5 ij	Quininæ sulphatis, 3 ss
M. S. Teaspoonful after each meal.	Potassii iodidi, 3 j
	Strychninæ sulph., gr. v
43.	Tinct. cardam. co.,
Ry	Syr. zingiber., aa. f. 3 ij
Liq. sodii arsenatis, 3 ij	Aquæ fontanæ, q. s. ad O. ss
Potassii iodidi, gr. xl	M. S. Take one tablespoonful night
Quininæ sulph., 3 j	and morning.
Acidi sulph. dil., f. 3 j	
Aquæ, q. s. ad f. \mathfrak{F} iij M. S. Teaspoonful twice a day.	49.
m. 5. Teaspooniui twice a day.	Ry.
	Potassii iodidi, 3 ij
44.	Spiritus ætheris nit., 3 j
Ry	Liq. ammonii acet., 3 ij
Potassium iodide,	Sodii citratis, 3 j
Fowler's solution, aa. 5 ss	Aquæ, q. s. ad f. \mathfrak{F} vj
Mix. Take five drops in a little	M. S. Teaspoonful three times a
water three times a day.	day.

50.	56.
Ry`	Ry
Liq. arseni et hydrarg. iodidi, 10 Cc.	Acidi hydrocyanici dil., M xxx
Potassii iodidi, 5 Gm.	Sodii bicarbonatis, \mathfrak{D} iv
Quininæ sulphatis, 2 Gm.	Syrupi, q. s. ad 5 ij
Acidi sulphurici aromat., q. s.	M. S. Teaspoonful three times a day.
Syrupi, q. s. ad 300 Cc.	57.
M. S. 4 Cc. after each meal.	R.
	Potassii cyanidi, gr. iss
51.	Hydrarg. chlor. mitis, gr. xxiv
	Tragacanthæ,
Ry	Aquæ, aa. quantum requiritur ut
Potassii bromidi, gr. xv	fiat massa in pilulas triginta for-
Hydrargyri chlor. mitis, gr. v	manda.
Misce et fiat pulvis; mitte tales No.	Signa: Capiat pilulas duas omni nocte.
XII.	oigha. Capiat phaas daas oiiin nocce.
52.	. 58.
	P _V
Ry Strychninæ sulph., gr. ss	Potassii cyanidi, 3 j
Strychninæ sulph., gr. ss Potassii bromidi, 3 iij	Morphinæ acet., gr. ij
Aquæ, q. s. ad f. $\frac{\pi}{2}$ iv	Acidi acetici, gtt. ij
Misce et signa: Teaspoonful three	Syrupi, q. s. ad f. ${\mathfrak F}$ viij
times a day.	M. S. Cochleare parvum ter in die.
tines a day.	59.
53.	R∕
R _r	Strychninæ sulph.,
Acetphenetidin, 3 ss	Potassii cyanidi, aa. gr. ss
Tinct. gelsemium, f. 3 ss	Aquæ, q. s. ad f. \mathfrak{F} ij
Citrated caffeine, gr. xij	M. S. Teaspoonful night and morn-
Sodium bromide, 3 ss	ing.
Mix. Make 12 capsules.	60.
	_
	Ry Codeine, gr. ij
54.	Dil. phosphoric acid, q. s.
$\mathbf{R}_{\mathbf{r}}$	Dil. hydrocyanic acid, M. xx
Silver nitrate, 1.5 Gm.	Tincture of iodine, m x
Sodium chloride, o.6 Gm.	Water, enough to make f. 3 iv
Water, 200 Cc.	Mix. Label: Tablespoonful at night.
Mix. Label: Use as an eyewash.	-
	61.
	Ry
55.	Calcii hypophosphitis, 3 j
P _y	Aquæ, f. \mathfrak{F} ij
Acidi hyd. dil., 20 Cc.	Tinct. ferri chlor., f. 3 iv
Aquæ, 100 Cc.	Morph. sulphatis, gr. iv
M. Sig. Teaspoonful in water after	Syrupi tolutani, f. 5 ij
meals.	M. S. Teaspoonful three times a day.

62.	67.
R _y	R _c
Pot. chlorat.,	Sodium oleate, acid,
Calc. hypophosphit., aa. gr. xv Magnesii sulphatis, gr. xxx	Salicylic acid, Phenolphthalein, aa. 3 i
Ferri sulphatis, gr. vj	Phenolphthalein, aa. 3 j Menthol, gr. v
Liq. strychninæ, m. xx	Mix. Make 30 capsules,
Aquæ, q. s. ad f. \Im iij	Label: One capsule t. i. d. followed
Misce et signa: Teaspoonful three	by a glass of hot water.
times a day.	•
	68.
63.	R
R _V	Acidi phosphorici, f. 3 ij
Calcii hypophosphitis, gr. xv	Acidi nitrici, f. 3 v
Hydrarg. chlor. cor., gr. ss	Tinct. ferri chlor., f. 3 ij
Syr. sarsaparil. co., f. 3 ij	Mix.
M. S. Teaspoonful two or three	69.
times a day.	R⁄
	Chloroformi,
64.	Acidi nitrici,
R	Creosoti, aa. f. 3 ij
Strych. sulph., gr. ½	M. S. For cauterizing.
Bis. subnitrate, \mathfrak{D} j	
Pepsin, \Im j	70.
Dil. hydrochlor. ac., m xx	R
Syr. hypophosphites, f. 3 j	Acidi sulphurici, f. 3 j
Water, to make f. 3 ij	Acidi nitrici, f. 3 j
Mix. Label: Teaspoonful three times	Olei terebinthinæ, f. 3 ss
a day.	Alcoholis, f. 3 ij
	M. S. Caustic.
65.	74
P _v	71.
Bismuthi subnitratis, 3 ij	Ry Dil. nitrohydrochlor. ac., f. 3 v
Sodii hypophosphitis, 3 j	Comp. syr. hypophosphites,
Extracti nucis vomicæ, gr. v	q. s. f. \mathfrak{F} iij
Misce, fiat pulvis et divide in partes	M. Label: Teaspoonful three times
æquales No. xxv.	daily in a wineglass of water before meals.
66.	72.
R _v	R _v
Calcii hypophosphitis, 2.5 Gm.	Acidi nitrohydrochlorici, 3 vij
Ferri lactatis, .3 Gm.	Spiritus terebinthinæ, 5 j
Potassii chloratis, 4.0 Gm.	Make emulsion, 3 iv
M. Ft. pil. No. xxx.	Sig. Teaspoonful three times a day.

70	70
73. R	78. R
Strychnine sulph., 'gr. ss	Fluidextracti buchu, f. 5 ss
Dil. nitrohydrochlor. acid, 3 ij	Spiritus ætheris nitrosi, f. 3 j
Water, to make 3 j	Potassii acetatis, 3 ij
Mix. Label: Thirty drops after	Syrupi, q. s. ad f. 3 iv
meals.	Misce et signa: Teaspoonful half hour
	after meals.
74.	79 .
R	R _′
Tinct. nucis vom.,	Potassii citratis, 3 vj
Acidi nitromur., aa. f. 3 ij	Potassii bicarbonatis, 3 iij
Elixiris cinchonæ co., N. F., f. 3 iiiss	Liquoris pot. hydrox., f. 3 ij
M. S. Teaspoonful in an ounce of	Fluidextracti buchu, f. 3 vj
water after meals.	Spiritus ætheris nitrosi, f. 3 iv
	Syrupi limonis, q. s. ad f. \mathfrak{F} vj M. S. Tablespoonful three times a
	M. S. Tablespoonful three times a day.
_ 75.	80.
R _y	R
Fluidextract nux vomica, M xl	Sodium salicylate, gr. x
Fluidextract digitalis, 3 iss	Ammonium carbonate, gr. iij
Tinct. strophanthus, 5 ss Potassium nitrite, 5 viss	Sp. of nitrous ether,
El. gen. and iron, to make \Im vis	Sp. of chloroform, aa. m x
Mix. Label: Teaspoonful three times	Water, enough to make 3 j
a day.	Mix.
•	81.
70	Ry
76.	Antipyrine, 3 j
Ry Bichloride of mercury, gr. x	Sp. of n.trous ether, f. 3 j Tincture of aconite, gtt. xx
Bichloride of mercury, gr. x Spirit of nitrous ether,	Elixir, enough to make f. 3 ij
Dilute alcohol, of each f. 3 j	Mix.
Mix. Label: Apply externally.	82.
	R
	Resorcin, 10 Gm.
77.	Glycerin, 15 Gm.
R	Spirit of nitrous ether,, 10 Cc.
Syrupi scillæ,	Water, 35 Cc.
Syrupi ipecac., aa. f. 3 j	Mix.
Syrupi eriodictyi arom., f. 3 ij	83.
Potassii iodidi, Dj	Ry
Spiritus ætheris nit., f. 3 ij	Sp. ætheris nitrosi,
Glycerini, f. 3 iv Syrupi acidi citrici, q. s. ad f. 5 iij	Tincturæ guaiaci, aa. f. 5 j Tincturæ colchici, f. 3 iv
Misce. Signa: Teaspoonful when	Syrupi, f. 3 iij
coughing.	м.
~~~ <del>~</del>	<del></del> -

84. R	<b>90.</b> R⁄
Tinct. digitalis, f. 3 ij	Sodium salicylate, gr. clx
Tinct. digitalis, i. 3 is	Potassium bicarb., gr. clx
Acidi phosphorici diluti, f. 3 j	Tinct. chlor. iron, m. clx
Aquæ, q. s. ad f. $\mathfrak{Z}$ ij	Water, to make f. 3 viij
M. S. Teaspoonful in some water	Mix. Label: Teaspoonful three times
twice a day.	a day.
<b>85.</b>	91.
R _′	R _r
Ferri et quin. cit., 3 j	Salicylic acid, 3 ij
Ac. phosphor. dil., f. 3 j	Pyrophosphate of iron, sol., 3 j
Tinct. cardamomi co., f. 3 iij	Sod. phosphate, 3 j
Syr. limonis, f. 3 ij	Water, to make, f. 5 vj
Aquæ, q. s. ad f. $\mathfrak{F}$ ij	Mix. Label: Teaspoonful every two
M. S. Teaspoonful twice a day.	hours.
<b>86.</b>	<b>92.</b>
Ry	R
Quinine sulphate, 3 j	Lithii salicylatis, 3 ij
Strychnine sulphate, gr. j	Ferri et ammon. cit., 3 iv
Phosphoric acid dil., f. 3 iv	Syr. limonis,
Tinct. chloride of iron, f. 3 v Aromatic elixir, to make f. 5 iv	Aquæ, aa. f. 5 iv
Aromatic elixir, to make f. 5 iv  Mix. Label: Take a teaspoonful after	М.
meals.	93.
<b>87.</b>	Ry Tinct. iodi comp., f. 3 ij
Ry	Acidi salicylici, 3 j
Sodii phosphatis, 3 v Syrupi rhei, f. 3 iv	Glycerini, f. 5 iss
Syrupi rhei, f. 3 iv Syrupi, f. 5 ss	Aquæ, enough to make f. 5 iv
Aquæ, q. s. ad $\mathfrak{F}$ ij	Mix and label: Paint over the affected
M. S. Teaspoonful in a little water	part several times a day.
before meals.	
88.	94.
Rv	R _′
Sodii phosphatis, gr. xxx	Sodii salicylatis, gr. xxx
Strychninæ sulph., gr. ss	Spiritus ætheris nitrosi, m xxx
Syr. aurantii corticis, 5 ij	Aquæ, f. $\Im$ ij
M. S. Teaspoonful three times a day.	Misce. Signa: Cochleare medium ter
-	quotidie.
89.	05
Ry Sad when ###	<b>95.</b>
Sod. phos., 5 ij	Ry
Pot. bicarb., 3 ij	Antipyrine,
Mix and label: Two teaspoonfuls at night.	Sodium salicylate, aa. gr. xxx
mgu.	Mix and make 15 powders.

96.	102.
Ry	R _y
Sodii salicylatis, gr. xx	Raw linseed oil, f. 5 viij
Quininæ sulphatis, gr. xx Syrupi zingiberis, f. $5$ ij	Potassium nitrate,
Syrupi zingiberis, f. 5 ij M. S. Teaspoonful doses.	Lead acetate, Sulphuric acid, aa. 5 ss
M. D. Teaspoomer doses.	Carbolic acid, 2a. 3 ss
	Mix and label: Caustic.
97.	
R _V	103.
Sodii salicylatis, 3 iiss	Ry
Syrupi limonis, f. 5 ij M. S. Teaspoonful three times a day.	Acidi sulphurici conc., 3 ss Picis liquidæ, 3 iv
w. 5. reaspooniui tinee times a day.	Potassii bichromatis, 3 iij
	Misce caute.
98.	Signa: Caustic for horse.
R ₁	
Acidi salicylici,	104.
Sodii bicarbonatis, aa. 3 j Aquae, q. s. ad f. 3 vj	Ry Quininæ sulph., gr. xvj
M. Ft. sol.	Aquæ, f, 3 ij
Sig. 3 j t. i. d.	Acidi sulphurici dil., q. s.
	Fluidextracti glycyrrhizæ,
99.	q. s. ad f. $\mathfrak{F}$ ij M. et ft. mist.
R	
= <b>r</b>	106
Acidi salicylici, 3 j	105.
Acidi salicylici, 3 j Glycerini, 3 ij	R _v
	Py Tinct. ferri chloridi, f. 3 ss
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol.	Py Tinct. ferri chloridi, Acidi sulphurosi, f. 3 is
Glycerini, 3 ij Aquæ dest., 5 iij	Portassii chloratis,  Rinct. ferri chloridi, Acidi sulphurosi, Potassii chloratis,  f. 3 ij
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol.	Portagnic Colored in the second sulphurosi, and second sulphurosi, and second s
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol.	Portassii chloratis,  Rinct. ferri chloridi, Acidi sulphurosi, Potassii chloratis,  f. 3 ij
Glycerini, 3 ij Aquæ dest., 3 iij Misce et fiat sol. Signa: Teaspoonful every hour.	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106.
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. §	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106. Ry
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. § Mass carb. of iron, gr. 1	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106. Ry Potassii chloratis, 3 j
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. 3 Mass carb. of iron, gr. 1 Sulphuric acid aromat., gtt. iij	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106. Ry Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  R Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106. Ry Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iij
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. 3 Mass carb. of iron, gr. 1 Sulphuric acid aromat., gtt. iij	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iij Aquæ, f. 3 j
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx Mix and divide into 20 pills.	Ry Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106. Ry Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iij
Glycerini, Aquæ dest., Misce et fiat sol. Signa: Teaspoonful every hour.  100.  R Strychnine sulph., Arsenous acid, Mass carb. of iron, Sulphuric acid aromat., Quinine sulphate, Mix and divide into 20 pills.  101.	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 5 j Aquæ, q. s. ad f. 5 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iv Glycerini, f. 3 iij Aquæ, f. 5 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.
Glycerini, Aquæ dest., Misce et fiat sol. Signa: Teaspoonful every hour.  100.  R Strychnine sulph., Arsenous acid, Mass carb. of iron, Sulphuric acid aromat., Quinine sulphate, Mix and divide into 20 pills.  101.  R	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 3 j Aquæ, q. s. ad f. 3 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iij Aquæ, f. 3 iij Aquæ, f. 5 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx Mix and divide into 20 pills.  101.  Ry Rochelle salt, 5 iv	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 5 j Aquæ, q. s. ad f. 5 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iv Glycerini, f. 3 iij Aquæ, f. 3 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.  107. R
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx Mix and divide into 20 pills.  101.  Ry Rochelle salt, 3 iv Elixir of vitriol, f. 3 ij	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 5 j Aquæ, q. s. ad f. 5 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iv Aquæ, f. 3 j Aquæ, f. 5 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.  107.  R Sodii hypophosphitis, gr. xx
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx Mix and divide into 20 pills.  101.  Ry Rochelle salt, 5 iv Elixir of vitriol, f. 3 ij Camphor water, to make f. 5 iij	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 5 j Aquæ, q. s. ad f. 5 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iv Glycerini, f. 3 ij Aquæ, f. 5 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.  107.  R Sodii hypophosphitis, gr. xx Acidi sulphurosi, f. 3 j
Glycerini, 3 ij Aquæ dest., 5 iij Misce et fiat sol. Signa: Teaspoonful every hour.  100.  Ry Strychnine sulph., gr. j Arsenous acid, gr. ½ Mass carb. of iron, gr. l Sulphuric acid aromat., gtt. iij Quinine sulphate, gr. xx Mix and divide into 20 pills.  101.  Ry Rochelle salt, 3 iv Elixir of vitriol, f. 3 ij	Tinct. ferri chloridi, f. 3 ss Acidi sulphurosi, f. 3 ij Potassii chloratis, 3 ij Glycerini, f. 5 j Aquæ, q. s. ad f. 5 vj Misce. Signa: Use with atomizer.  106.  R Potassii chloratis, 3 j Acidi sulphurosi, f. 3 iv Glycerini, f. 3 iv Aquæ, f. 3 j Aquæ, f. 5 j M. S. Mix one teaspoonful with a glass of water and use as a gargle.  107.  R Sodii hypophosphitis, gr. xx

108.	114.
R _′	Ry
Sodii sulphitis, 3 ij	Sodium salicylate,
Sp. ætheris nit. f. 5 ss	Sodium benzoate, aa. 3 j
Liq. ammon. acet., f. 5 ss	Tannic acid, gr. x
Aquæ dist., f. 3 ij	Carbolic acid, liq. gtt. xij
M. S. Tablespoonful every two or	Lime water, f. 5 iv
three hours.	Mix. Label: Teaspoonful half hour
109.	after meals.
$\mathbf{R}_{\mathbf{r}}$	
Potassium chlorate,	115.
Boric acid, aa. 3 j	R _V
Tannic acid, 3 ss	Quinine bisulph., gr. xx
Water, to make f. 3 vj	Tincture of gambir co., f. 3 iij
Mix. Label: Gargle.	Water, enough to make f. 3 iij
110.	Mix. Mark: Teaspoonful every hour.
R _r	
Plumbi subacetatis, 3 ss	
Zinci sulphatis, gr. xl	<b>116.</b>
Tinct. catechu co.,	R _′
Tincturæ opii, aa. f. 3 ss	Menthol, gr. v
Aquæ, q. s. ad f. 🖔 viij	Cocaine, gr. iij
M. S. Injection. Shake well before	Tannic acid, gr. x
using.	Liquid petrolatum, f. 3 j
111.	Mix. Label: Spray for nose.
R _′	
Ferri sulphatis, gr. xxx	
Acidi tannici, gr. x	117.
Syrupi, f. $\mathfrak{F}$ j	R _v
Aquæ, f. $\mathfrak{F}$ ij	Tinct. myrrhæ, f. 3 ij
M. S. Teaspoonful every two hours.	Morph. acetatis, gr. ij
112.	Acidi tannici, 3 ss
R	Syr. zingiberis, f. 5 iss
Tannic acid, gr. x	Misce et fiat sol.
Zinc sulphate, gr. xxx	Sig. Teaspoonful at 6, 8, and 10
Bismuth subnit., 3 j	o'clock P.M.
Morphine muriate, gr. vj	
Sol. lead subacet., f. 3 iv	118.
Water, to make f. 3 iij	R _c
M. S. Use locally 4 or 5 times daily.	Quininæ sulph., 3 j
113.	Morphinæ sulph., gr. iij
R	Strychninæ sulph., gr. }
Acidi tannici, gr. xv	Acidi arsenosi, gr. 1
Tincturæ iodi, f. 3 j	Ext. belladonnæ, gr. v
Glycerini, f. 3 ij	Aconitinæ, gr. ij
Aquæ, f. 3 v	Ferri bromidi, 9 j
M. S. Apply twice a day.	M. Ft. pil. No. xxiv.

119.	<b>125.</b>
Solution adrenalin chloride, f. 3 j Chloretone, 3 ss Milk of magnesia, to make f. 3 ij Mix. Label: One dram every two hours until relieved.	Plumbi acetatis, Ammonii carbonatis, Aquæ rosæ, Fiat lotio. Signa: Apply on lint to allay irritation.
<b>120.</b>	126.
Hydrargyri chloridi cor., gr. iij Albuminis, 3 iss Aquæ, q. s. ad f. 5 x Misce et cola. Signa: Teaspoonful three times a day.  121. Ry	Ry Heroine hydrochlor., Corrosive sublimate, Sol. potas. arsenite, Ammon. carb., Muc. acacia, M. Teaspoonful in a little water every four hours.
Potassii nitratis, Sodii chloridi,	
Camphoræ, aa. 3 Gm.	<b>127.</b> R₁
Tincturæ opii, Aquæ, aa. 15 Cc.	Ammonii carbonatis, 3 iiss
Alcoholis, q. s. ad 120 Cc.	Syrupi tolutani,
M. S. Apply with friction.	Syrupi scillæ, aa. f. 5 ij Misce et fiat solutio.
122.	Sig. Teaspoonful when coughing.
R _r	
Aloin, 3 iij	128.
Tr. nux vomica, f. 3 j	R
Tr. ginger, f. 3 ij Sp. nitrous ether, f. 3 ij	Guaiacol, 3 ij
Water, to make O. j	Acacia, 3 ij
Mix. Label: Give at one drench,	Ammon. carbonate, 3 iij
	Infusion digitalis, f. 3 iss Water, to make f. 3 iij
<b>123.</b>	Water, to make f. 3 iij Mix. Label: Teaspoonful four times
R ₂	a day.
Sugar of lead, 3 ss	<b>,</b>
Alum, gr. xv Rose water, f. 5 iv	129.
Rose water, f. 5 iv Mix and label: Lotion.	R⁄
	Amylis nitritis, f. 3 j
<b>124.</b>	Alcoholis, f. 5 j
R _e	Potassii iodidi, 3 j
Alumnol,	Syrupi limonis, q. s. ad f. 3 ij
Resorcin, aa. 3 ij	Misce. Cito dispensetur!
Water, to make f. 5 viij Make solution. Apply locally.	Signetur: A teaspoonful to be taken
make solution. Apply locally.	every hour.

<b>130.</b>	<b>136.</b>
R.	R _′
Ichthyol, 3 j	Antipyrine, gr. x
Zinc oxide, 3 ij	Quinine sulphate, gr. j
Prepared chalk,	Dil. sulphuric acid, q. s.
Starch,	Cinnamon water, to make f. 3 j
Linseed oil, aa. f. 3 iij	Mix. Take in two doses one hour
Lime water, f. 3 iv	apart.
Mix. Apply on lint to a burn.	407
	137.
<b>131.</b>	Ry
P _y	Antipyrine, 3 j Borax. 3 iiss
Mercuric chloride, gr. j	
Tartar emetic, gr. v	Phenol, 3 j Chloral hydrate, 3 iss
Syrup of squills, f. 3 ij	Glycerin, f. 3 j
Mix and label: Half teaspoonful as	Water, to make f. 5 viij
directed.	Mix. Label: Apply as directed.
<b>132.</b>	min. Luber. ripply as alloctor.
P _e	
Balsam Peru, 3 v	<b>138.</b>
Betanaphthol, grs. xxx	P _y
Sulphur oint., 3 j	Fluidextracti gelsemii, f. 3 ss
Petrolatum, q. s. ad 3 ij	Fluidext. can. ind., gtt. xviij
Mix. Make oint.	Chlorali hydrati, 3 iss
400	Antipyrinæ, 3 j
133.	Aquæ puræ, f. 5 j
R _c	M. S. One teaspoonful every four
Syr. ferri iodidi, f. 3 j	hours.
Antipyrinæ, 3 ij	139.
Syrupi, f. 3 j M. S. Teaspoonful as directed.	R
m. 5. reaspoomuras directed.	Sodium bromide, gr. xl
134.	Antipyrine, gr. xxvj
R ₂	Camphor, gr. iv
Antipyrine, gr. lx	Caffeine citrate, gr. vj
Sodium salicylate, 3 iij	Tinct. aconite, gtt. xij
Magnesium sulphate, 3 j	Mix and make twelve capsules.
Water, to make f. 5 viij	Label: One capsule every three or
Mix.	four hours.
135.	140.
R ₂	R
Potassii bromidi, gr. x	Apomorph. hydrochlor., gr. j
Antipyrinæ, gr. v	Liq. ammon. acet., f. 5 j
Tinct. ferri chloridi, m x	Sp. ætheris nit., f. 3 ss
Spiritus chloroformi, m x	Vin. ipecac., f. 5 ij
Aquæ, q. s. ad f. 5 j	Aquæ, q. s. ad f. $\frac{1}{2}$ vj
M. S. Teaspoonful twice a day.	M. S. Teaspoonful every two hours.
<u>.</u>	

141	4.407
141.	147.
Ry Tinct. ferri chlor., f. 5 ss	Ry Bismuth subsalicylate, 3 ij
Glycerini, f. 5 iss	Bismuth subsalicylate, 3 ij Tannic acid, 3 iij
Aquæ ammoniæ, f. 3 iij	Sol. hydrogen peroxide, f. 5 vii
Aquæ, q. s. ad f. 5 iv	Mix. Label: Inject three times daily.
Mix and make a solution.	Min. Dabet. Inject times times tany.
THE GIR HURO & DOLLARDS.	148.
142.	R/
R	Liq. hydrogenii dioxidi, f. 5 j
Tincturæ aconiti, f. 3 j	Zinci sulphatis, 3 vj
Tincturæ iodi, f. 3 ij	Acidi carbolici, 3 j
Linimenti saponis,	Glycerini, f. 3 j
Aquæ ammoniæ, aa. f. 5 ij	Aquæ, q. s. ad f. 5 viij
M. S. Embrocation.	Misce et fiat lotio.
	Signa: Apply locally.
<b>143.</b>	
R _′	<b>149.</b>
Tinct. digitalis, f. 3 ij	R
Sp. ammon. arom., f. 3 iij	Argenti nitratis, 3 j
Strychninæ sulph., gr. ss	Glycerini, f. 3 ij
Elix. calisayæ, ad. f. $5$ vj	Aquæ dist., f. 3 j
Misce et signa: Cochleare parvum	Mix and mark No. 1.
ter in die.	Label: Mix three drops with six drops
144.	of No. 2 and put into eyes at bedtime.
R _′	R
Potassii bromidi, 3 vj	Potassii iodidi, 3 ij
Aquæ camphoræ, f. $\Im$ vj	Glycerini, f. 3 iv
M. S. Dessertspoonful before retir-	Aquæ dist., f. 3 ij
ing at night.	Mix and mark No. 2.
145.	Label: Mix six drops with three drops
R _r	of No. 1 and put into eyes at bedtime.
Potassii bichromatis, gr. x	
Ferri sulphatis, 3 iss	150.
Liq. hydrogenii dioxidi,	Ry
Glycerini, aa. f. 3 j	Argenti nitratis, gr. vj
Aquæ dest., q. s. ad f. 5 iv	Liquoris Fowleri, f. 3 j
M. S. Lotion.	Aquæ, q. s. ad f. $\mathfrak{F}$ iv
444	M. S. Teaspoonful twice a day.
146.	4-4
Ry	151.
Liquoris hydrogenii diox., f. 5 j	Ry Sadium abandata 7 iii
Potassii permangan., gr. xx	Sodium phosphate, 3 ij
Aquæ, f. 5 j	Silver nitrate, gr. iv
Misceatur conquassando.	Water, to make f. 3 ij M. S. Teaspoonful every hour be-
Signetur: Pars affecta fricetur nocte	M. S. Teaspoonful every hour between meals.
maneque.	tween means.

<b>152.</b>	<b>_ 159.</b>
Ry	R ₋
Silver nitrate, gr. x	
Potassium permanganate, gr. xv	
Distilled water, f. 5 ij	Mix. Label: Teaspoonful after meals.
Mix. Use as wash.	
153.	160.
R	R _′
Argentic nitrate, gr. x	
Cocaine, gr. xij	Tinct. cinchonæ, f. 5 j
Water, enough to make f. 3 j	Liq. ferri dialysati, f. 3 ss
Mix and label: Lotion.	Liq. potassii arsenitis, f. 3 ij
	Syrupi, f. 3 iij
154.	Aquæ, q. s. ad f. $\mathfrak{Z}$ vj
Ry	M. S. Capiat cochleare parvum post
Argenti mitratis, gr. v	prandium.
Ext. gentianæ, q. s.	•
M. Ft. pil No. 24.	161.
Sig. One pill every 4 hours.	R
155.	Hall's sol. of strych., f. 3 ij
R	Fowler's sol. of arsenic, f. 3 ij
Po. opium, gr. xxv	Alcohol, f. 3 iiss
Silver nitrate, gr. xiiss	Mix. Label: Teaspoonful in half
Mix and make fifty capsules.	
	class of water after meals
Label: Take as before.	glass of water after meals.
Label: Take as before.  156.	162.
Label: Take as before.  156. R	<b>162.</b> R⁄
Label: Take as before.  156. R	162. R/ Strychninæ nitratis. gr. ii
Label: Take as before.  156.  R Argenti oxidi, gr. vj Creosoti, gtt. vj	162. Ry Strychninæ nitratis, gr. ij Liq. potassii arsenitis, f. 3 ij
Label: Take as before.  156. R Argenti oxidi, gr. vj	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij
Label: Take as before.  156.  R Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhize, q. s. M. Make six pills.	162. Ry Strychninæ nitratis, gr. ij Liq. potassii arsenitis, f. 3 ij
Label: Take as before.  156.  R. Argenti oxidi, gr. vj. Creosoti, gtt. vj. Glycyrrhizæ, q. s. M. Make six pills.	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij
Label: Take as before.  156.  R. Argenti oxidi, gr. vj. Creosoti, gtt. vj. Glycyrrhize, q. s. M. Make six pills.  157. R.	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij
Label: Take as before.  156.  R. Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, f. 3 j	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij M. S. Dram doses.  163. R.
Label: Take as before.  156.  R. Argenti oxidi, gr. vj. Creosoti, gtt. vj. Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., gr. j	162.  Ry Strychninæ nitratis, gr. ij Liq. potassií arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij M. S. Dram doses.  163.  Ry Fowler's solution f. 3 ii
Label: Take as before.  156.  Ry Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  Ry Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, f. 5 iv	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona.
Label: Take as before.  156.  R. Argenti oxidi, gr. vj. Creosoti, gtt. vj. Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, f. 5 iv. Misce et fiat sol. Sig. Dessert-	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 3 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona.
Label: Take as before.  156.  R. Argenti oxidi, gr. vj. Creosoti, gtt. vj. Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, f. 3 iv. Misce et fiat sol. Sig. Dessert- spoonful three times a day.	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss
Label: Take as before.  156.  R. Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, Misce et fiat sol. Sig. Dessert- spoonful three times a day.  158.	162.  Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.
Label: Take as before.  156.  R. Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, gr. j f. 3 iv Misce et fiat sol. Sig. Dessert- spoonful three times a day.  158. R.	Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163. R Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.
Label: Take as before.  156.  R. Argenti oxidi, gr. vj Creosoti, gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, gr. j f. 3 iv Misce et fiat sol. Sig. Dessert- spoonful three times a day.  158.  R. Sodii salicylatis, 3 ij	Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.  164.  Ry
Label: Take as before.  156.  R. Argenti oxidi, gr. vj gtt. vj Glycyrrhize, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, f. 3 iv Misce et fiat sol. Sig. Dessert-spoonful three times a day.  158.  R. Sodii salicylatis, Quininæ sulph., 3 igr. xxiv	Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.  164.  Ry Strych. sulph., gr. j
Label: Take as before.  156.  R. Argenti oxidi, gr. vj gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, f. 3 j gr. xxiv gr. j g	162. Ry Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163. Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.  164. Ry Strych. sulph., gr. j Arsenous acid, gr. j
Label: Take as before.  156.  R. Argenti oxidi, gr. vj gtt. vj Glycyrrhize, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, Hydrargyri chloridi cor., Aquæ, f. 3 iv Misce et fiat sol. Sig. Dessert-spoonful three times a day.  158.  R. Sodii salicylatis, Quininæ sulph., gr. xxiv Hydrargyri chlor. cor., Liq. potassii arsenitis, m, xlviij	Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.  164.  Ry Strych. sulph., gr. j Arsenous acid, gr. j Bichloride of mercury, gr. j
Label: Take as before.  156.  R. Argenti oxidi, gr. vj gtt. vj Glycyrrhizæ, q. s. M. Make six pills.  157.  R. Liquoris potass. arsenitis, f. 3 j gr. xxiv gr. j g	Strychninæ nitratis, gr. ij Liq. potassif arsenitis, f. 3 ij Aquæ, q. s. ad f. 5 iij M. S. Dram doses.  163.  Ry Fowler's solution, f. 3 ij Infusion of cinchona, f. 5 vss Tinct. of nux vomica, f. 3 ij Mix.  164.  Ry Strych. sulph., gr. j Arsenous acid, gr. j Bichloride of mercury, gr. j

165.	171.
Ferri reducti, 3.00 Gm. Acidi arsenosi, 0.35 Gm. Quininæ sulph., 8.00 Gm.	Gold chloride, gr. x Menthol, cryst., 3 j Comp. tinct. of iodine, f. 3 v
Strychninæ sulph., 0.35 Gm. Extracti gentianæ, 8.00 Gm. M. Ft. pil. No. xl.	Glycerin, f. 3 vj Water, q. s. ad f. 5 ij Mix and label: To be used with an
<b>166.</b>	atomizer. 172.
R	Ry
Massæ ferri carbon.,	Auri et sodii chloridi, gr. xij
Potassii carbonatis, aa. 3 ss	Strychninæ sulph., gr. j
Acidi arsenosi, gr. ss	Atropinæ sulphatis, gr. ‡
M. Ft. pil. No. xx.	Fluidextracti cinchonæ, f. 3 iij
Sig. One after each meal.	Aquæ, q. s. ad f. $\mathfrak{F}$ vj M. Ft. sol.
167.	173.
R	R _y
Atropine sulphate, gr. ij	Sol. strych. hydrochlor., f. 3 iij
Olive oil, f. 3 ij	Sol. of saccharin, to make f. 3 ij
Mix. Label: Apply with friction.	Mix. Label: Twenty drops three times a day.
	4774
<b>168.</b>	<b>174.</b>
	P _v
R/ Atropine sulphate, gr. iss	Region, gr. iv
Ry	Rexalgin, gr. iv Betanaphthol, gr. xij
Ry Atropine sulphate, gr. iss	Rexalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv
Ry Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v	Ry Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.
Ry Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij	Ry Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a	Ry Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175. Ry
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.	Ry Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 3 ij Mix. Label: Teaspoonful twice a day.  169.	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 5 ij Bismuthi et ammon. cit., 3 j
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 3 ij Mix. Label: Teaspoonful twice a day.  169.	Ry Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169. Ry Morphinæ sulph., gr. iv	Exalgin, gr. iv gr. xij Gr.
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 3 ij Mix. Label: Teaspoonful twice a day.  169.	Exalgin, gr. iv gr. xij Lard, 3 iv Mix. 175.
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 5 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio.
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 3 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv	Exalgin, gr. iv gr. xij Lard, gr. xij Lard, 3 iv Mix.  175.  R. Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.	Exalgin, gr. iv gr. xij Lard, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  Ry Bismuthi subnitratis, 3 ij
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 3 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  Ry Bismuthi subnitratis, 5 ij Spiritus ammoniæ arom., f. 3 iij
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  Ry Bismuthi subnitratis, 5 ij Spiritus ammoniæ arom., f. 3 iij gtt. xx
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.  170.  Ry Solution of arsenic, Br. P., m cxl	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  Ry Bismuthi subnitratis, 5 ij Spiritus ammoniæ arom., f. 3 iij gtt. xx Zinci acetatis, 3 j
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.  170.  Ry Solution of arsenic, Br. P., m cxl Gold and sodium chloride, gr. iss	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Pepsini saccharati, 3 ij Bismuthi et ammon. cit., 3 j Acidi hydrochlorici dil., gtt. xl Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  R Bismuthi subnitratis, 3 ij Spiritus ammoniæ arom., f. 3 iij Tinct. opii, gtt. xx Zinci acetatis, 3 j Syrupi, q. s. ad f. 5 iij
Atropine sulphate, gr. iss Strychnine sulphate, gr. iij Salicylic acid, gr. v Borax, gr. v Water, to make f. 5 ij Mix. Label: Teaspoonful twice a day.  169.  Ry Morphinæ sulph., gr. iv Atropinæ sulph., 32 (1-500 gr.) tablets Aquæ, 5 iv M. S. Teaspoonful every three quarters of an hour.  170.  Ry Solution of arsenic, Br. P., m cxl	Exalgin, gr. iv Betanaphthol, gr. xij Lard, 3 iv Mix.  175.  Ry Pepsini saccharati, 3 ij Bismuthi et ammon. cit., Acidi hydrochlorici dil., Aquæ, f. 5 ij Misce et fiat solutio. Sig. Dose, one teaspoonful.  176.  Ry Bismuthi subnitratis, 5 ij Spiritus ammoniæ arom., f. 3 iij gtt. xx Zinci acetatis, 3 j

177.	<b>184.</b>
R _v	R _v
Bismuthi subnit., 3 j	Acetanilid,
Sodii bicarbonatis, gr. xxx	Salol, aa. 3 j
M. Fiant pil. No. xx.	Monobromated camphor, 3 ss
178.	Mix and make 40 pills.
R _r	
Syrupi acidi hydriodici, f. 3 ij	400
Bismuthi subnit., 3 iss	185.
M. S. Teaspoonful three times a day.	R _y
-	Tinct. guaiaci ammon., f. 3 ij
179.	Mucilaginis acaciæ, f. 3 ij
R ₂	Quininæ sulph., gr. viij
Bismuth subnit., 3 j	Ac. sulphurici dil., f. 3 iv
Potass. iodide, gr. xv	Potassii bicarb., 3 iss
Tragacanth,	Aquæ, q. s. ad f. 5 iv
Quinine sulph., aa. gr. xx	М.
Water, to make f. 3 iv	100
Mix. Label: Teaspoonful after meals.	<b>186.</b>
180.	Ry Thumal
R _v	Thymol, Salicylic acid, aa. gr. xxx
Calcis chloratæ,	
Glycerini, aa. 10 Gm.	Menthol, gr. xx Eucalyptol, 3 iss
M. S. Apply as directed.	Benzoic acid, 3 j
404	Sodium bicarbonate,
181.	Borax, aa. 3 ij
Ry	Oil of wintergreen, 3 ss
Powdered camphor, gr. lxx Lead acetate, gr. l	Glycerin,
Tinct. of iodine, m 1	Water, aa. q. s. ad f. $\Im$ xvj
	Mix. Label: Gargle.
Carbolic acid, gr. xx Mix and make 24 pills.	<b>g</b>
· •	
182.	187.
Ry	P _v
Chloral hydrate, gr. xl	Iron and ammonium citrate, grs. lxxx
Camphor, gr. x	Pot. bicarb., 3 iss
Syrup of ginger, f. 3 ij	Magnesium sulph., 5 ss
Water, f. 3 iij	Glycerin, f. 3 ss
Mix and mark: Teaspoonful three	Water, to make f. 5 viii
times a day.	Mix. Label: Dessertspoonful three
183.	times a day.
R _y	400
Camphoræ,	<b>188.</b>
Chloralis, aa. 5 Gm.	Ry
Cocainæ hydrochloridi, 5 Dg.	Rhubarb,
M. S. To be applied externally as directed.	Sodium bicarbonate, aa. gr. xxx Mix and make 12 pills.
uncteu.	MIX and make 12 pms.

189.	195.
Ry	Ry
Ammonii carbonatis, gr. xx Ammonii chloridi, gr. xxx	Ext. henbane, gr. xvj Ext. cannabis ind., gr. xvj
Ammonii chloridi, gr. xxx Syrupi allii, f. 3 j	Ext. cannabis ind., gr. xvj Chloral hydrate, 5 ivss
Aquæ, q. s. ad f. $\Im$ ij	Potassium bromide, 5 ivss
M. S. One half teaspoonful as re-	Alcohol, f. 5 j
quired.	Water, to make f. 3 xvi
•	Mix. Label: Teaspoonful at night.
190.	• • • • • • • • • • • • • • • • • • • •
Ry	196.
Ammonii carbonatis, 3 j	R _v
Syrupi ipecacuanhæ, f. 3 j	Potassii chloratis, 3 ij
Vini pepsini,	Acidi hydrochlorici, f. 3 ij
Misturæ amygdalæ, aa. f. $\Im$ j	Aquæ, f. 5 viij
M. S. Teaspoonful in milk every three hours.	M. S. Gargle.
timee nours.	-
191.	197.
Py .	R _′
Potassii bromidi, 3 iij	Calomel, gr. vj
Chloralis, 3 iv	Potassium chlorate, $\mathfrak{D}$ j
Elixiris aromatici, q. s. ad f. 3 ij	Sugar, powd., 3 j
M. S. Take one teaspoonful at night.	Mix and make six powders.
	Label: One every two hours.
192.	
R _y	198.
Chloral hydrate,	R _y
Quinne sulphate, aa. 3 j	Liquor. ferri chloridi, f. 3 ij
Potassium bromide, gr. xl Water, to make f. \( \frac{\pi}{2} \) ij	Potassii chloratis, gr. xxx
Water, to make f. 5 ij M. S. Teaspoonful at night.	Glycerini, f. 5 j
m. o. reaspooner at ingut.	M. S. Teaspoonful twice a day.
193.	199.
R	R .
Potassii cyanidi, 3 ss	Tinct. ferri chlor., 3 ss
Chlorali hydrati, 3 ij	Potassii chloratis, 3 iv
Cerati, 5 j	Morphinæ sulph., gr. ij
Misce et signa: Unguentum.	Aquæ, 5 iv
	М.
<b>194.</b>	<b>200.</b>
Ry	R _v
Chloral hydrate, 3 j	Potassii chloratis, 3 j
Phenacetin, gr. xl	Tincturæ ferri chloridi, f. 3 j
Quinine sulphate, gr. 1	Acidi carbolici, gtt. x
Mix and put into 10 capsules.	Aquæ, q. s. ad f. $\mathfrak{F}$ vj
Label: Take one at night.	M. S. Use as gargle.

201.	207.
R _V	R _v
Potassii citratis, 3 ij	Acidi carbolici, 3 iij
Potassii chloratis, 3 iiss	Aquæ ammoniæ,
Spiritus ætheris nitrosi, f. 5 j	Liq. sod. chloratæ, aa. 3 ij
Aquæ camphoræ, f. 5 vj	Aquæ, q. s. ad f. $\mathfrak{F}$ viij
M. S. Dessertspoonful every two or	M. S. Lotion.
three hours.	208.
202.	Ry
Ry	Chromic acid, gr. iv
Potassii chloratis, gr. xx	Cocaine hydrochloride, gr. vj
Catechu, gr. xxx M. et fiant pulv. No. vi.	Water, 3 ij
w. et nant puiv. 140. vi.	Mix. Use as caustic.
203.	<b>209.</b>
P _v	R _′
Potassii chloratis, gr. iv	Acidi chromici, 5 Gm.
Sulphuris præcip., gr. vj	Glycerini,
Antimonii sulphur., gr. j	Alcoholis, aa. 5 Cc.
Sacchari, gr. x	M. S. Caustic.
Tere. Fiant chartulæ 2. Signa: Insufflation.	210.
J	R
<b>204.</b>	Salicylic acid,
Ry	Resorcin, aa. 3 ss
Sodii bicarbonatis, 3 ij	Chrysarobin, 3 j
Sodii salicylatis, 3 iv	Collodion, to make f. 5 iij
Chloroformi, 3 ss	M. Apply as directed.
Acidi carbolici, m x	211.
Aquæ fontanæ, q. s. ad 3 iv M. S. Teaspoonful one hour after	R _′
meals.	Hydrarg. chlor. mit.,
205.	Cocainæ hydrochlor., aa. gr. j
200. R⁄	Pepsini, gr. iv
Oil of cinnamon, gtt. x	Aquæ, quantitas sufficiens
Chloroform,	Divide in pilulas numero octo.
Tincture of opium,	212.
Spirit of camphor,	R
Aromat. spirit of ammonia, aa. f. 3 v	Cocaine hydrochlor., o.8 Gm.
Whiskey, 5 iss	Flexible collodion, 10.0 Gm.
Mix. Dose: One dram as needed.	Mix. Apply with camel-hair brush.
206.	213.
R	R
Thymol, gr. x	Cocaine hydrochloride, gr. j
Alcohol, f. 5 ss	Silver nitrate, gr. j
Ammonia, f. 3 ij	Distilled water, to make f. 5 j
Sol. of chlorinated soda, f. 5 iss	Mix and label: Put one drop in each
Mix. Label: Use as spray.	eye at night.

	•
<b>214.</b>	219.
R	R _′
Cocain. hydrochlor.,	Acidi carbolici, 3 j
Morph. sulphatis, aa. gr. xv	Collodii, 3 vij
Chlorali hydrati,	M. Ft. sol.
Camphoræ, aa. 3 ij	Sig. Apply with camel-hair brush.
Tinct. cannabis ind.,	oig. Tippiy with tamer-hair brush.
Chloroformi,	<b>220.</b>
•	
Ætheris, aa. f. 5 ij	Ry
M. S. Ten drops in a teaspoonful of	Tinct. of iodine, f. 3 ij
water every two hours until relieved.	Collodion, f. 3 iij
	Stronger ammonia water, f. 3 j
	Mix. Apply with camel-hair brush.
215.	
R _′	<b>221.</b>
Camphor, gr. iiss	R _Y
Menthol, gr. iss	Copaibæ,
Cocaine hydrochlor., gr. v	Tinct. ferri chlor.,
Liquid petrolatum, f. 5 iv	Tinct. cantharid., aa. 10 Cc.
Mix and make solution.	Glycerini, 20 Cc.
Label: Spray nose and throat when	Syrupi, 50 Cc.
needed.	М.
neared.	<del></del>
010	222.
216.	R _y
Ry_	Fluidext. cannab. ind, f. 3 j
Cocaine, gr. x	Copaibæ, f. 3 iv
Liquid petrolatum, f. 5 ss	Tinct. guaiaci,
Make solution. Label: Apply as	Ol. terebinthinæ, aa. f. 3 ij
directed.	Tinct. camphoræ, f. 3 iss
	Syr. zingiberis, q. s. ad f. 5 iv
217.	Misce. Fiat mistura.
R _v .	
C ₁₈ H ₂₁ NO ₃ , gr. 14	223.
KI, dr. 2½	R _v
$C_2H_8O_2$ , oz. $1\frac{1}{2}$	Copaibæ,
$H_2O$ , $Oz. 2$	Pulv. cubebæ, aa. 3 j
M. S. Teaspoonful every four hours.	Misce et fiant pilulæ No. xx.
M. S. Teaspooniai every four nours.	Signa: One night and morning.
	Signa. One night and morning.
218.	224.
R	R
Morphine hydrochlor., gr. iss	Oil of cubebs, f. 3 iij
Codeine, gr. iij	Oil of sandalwood, f. 3 iv
Ammonium chloride, gr. xx	
,	Copaiba, f. 5 j
Water, enough to make f. 5 ij	Sp. of nit. ether, to make f. 3 iv
Mix and label: Teaspoonful every	Mix. Label: Teaspoonful three times
two hours for cough.	a day.

225.		231.
R _′		$\mathbf{R}_{\mathbf{r}}$
Boric acid,	3 iv	Quininæ sulph., 3 j
Creolin,	f. 3 j	Ferri phosphatis sol., 3 ij
Water, f.	5 xv	Strychninæ sulph., gr. j
Mix and label: Lotion for the e	ye.	Acidi phosphorici dil., f. 3 ss
		Syrupi zingiberis, f. 3 ij
		Aquæ, q. s. ad f. 3 iv
<b></b>		M. S. Teaspoonful three times a day.
P _y		
Zinci sulphatis,		
	ı. 3 j	<b>232.</b>
Morphinæ sulph.,	3 ss	R _r
Aquæ rosæ, q. s. a		Quinine sulphate, 3 j
M. S. One or two drops in the	eyes	Strychnine sulphate, gr. j
twice a day.		Sulphuric acid dil., 3 ij
		Iron pyrophosphate, sol., 3 j
227.		Syrup ginger, to make f. 5 vj
P _v		Mix. Teaspoonful three times a day.
Fluidextracti digitalis, f.	3 iv	
Potassii acetatis,	3 iij	
	. <b>5</b> ij	<b>233.</b>
Aquæ, q. s. ad f.		R _V
Misce et signa: Teaspoonful	every	Fowler's sol., f. 3 ij
four hours.		Pot. acetate, 3 vj
		Elix. iron pyrophos.,
228.		to make f. ${\mathfrak z}$ viij
R _r		Mix. Teaspoonful after meals.
Ergotin,	gr. x	
	i. 5 j	
Mix and label: Take as directed	l <b>.</b>	234.
		R _z
		Tinct. ferri chloridi, 3 ij
<b>229.</b>		Aquæ ammoniæ,
R _y		q. s. to neutralize the acid
· ,	gr. xx	Syrupi, f. 3 ij
- ·	3 iss	Misce. Signa: Dessertspoonful three
•	3 ss	times a day.
Mix and make 18 pills.		005
		235.
230.		Ry Determine a set of the Control of
_		Potassii acetatis, 3 viss
Ry Coming hydrochloride	::	Sodii bicarbonatis, 3 ij
· · · · · · · · · · · · · · · · · · ·	gr. ij	Morphinæ sulphatis, gr. ij
Salicylic acid,	Эij	Tinct. ferri chlor., f. 3 j
Phenacetin,	7:	Quininæ sulphatis, gr. x
= :	. 3 ј	Aquæ dest., q. s. ad f. $\Im$ vj
Mix and make 30 powders.		M. S. Teaspoonful three times a day.

236.		242.	
Ry		P _y	
Sod. phosphate,	5 ss	Citrated caffeine,	2.0 Gms.
Tr. chlor. of iron,	f. 🖔 iss	Spirit nitrous ether,	20.0 Cc.
	ake f. 3 iv	Basham's mixture,	100.0 Cc.
Mix. Teaspoonful three t	imes a day.	Mix. Label: Dessertsp	oonful three
237.		times a day.	
R		243.	
Ferri et quinin. cit.,	2 Gm.	R ₂	
Potassii iodidi,	5 Gm.	Tinct. chloride of iron,	f. 3 j
Syrupi,	•	Sol. of arsenous acid,	
Aquæ,	aa. 30 Cc.	Quinine sulphate,	gr. x
M.		Cinnamon water,	f. H ij
238.		Mix. Label: Teaspoonfo	
R		a day.	m unec umes
Ferri et potass. tartratis,	3 ss	a uay.	
Potassii iodidi,	3 ss	<b>244</b> .	
Quininæ sulphatis,	gr. xv	Ry	
Acidi sulphurici dil.,	m xx	Tinct. ferri chloridi,	f. 3 ij
Syrupi,	f. $\mathfrak{F}$ ss	Quininæ sulph.,	gr. xviij
	s. ad f. $\mathfrak{F}$ ij	Spiritus chloroformi,	f. 3 j
M. S. Teaspoonful twice		Aquæ pimentæ, q.	- •
239.	u cuy.	М.	
		245.	
Ry Timetume ablanida of iron	. <b>.</b> .	_	
Tincture chloride of iron,		Ry Sad salisulate	<b>7</b> ::
Dilute phosphoric acid,	f. <b>5</b> j	Sod. salicylate,	3 ij
Syrup of hypophosphites, Mix. Label: Teaspoonful	i. o viij	Glycerin,	f. $\mathfrak{F}$ ss
Mix. Laber: Teaspoonium	arter mears.	Tinct. chlor. iron,	f. $\mathfrak{F}$ iss
240.		Syrup,	f. $\mathfrak{F}$ iss
Ry		Sol. ammonium acetate,	
Calcii hypophosphitis,			s. ad f. $\mathfrak{F}$ iv
Sodii hypophosphitis,	aa. 3 ij	Mix. Label: Teaspoonf	ui iour times
Liq. potassii arsenitis,	f. 3 j	a day.	
Tinct. ferri chlor.,	f. <b>5</b> j	246.	
Ac. phosphorici dil.,	f. 3 j	R _v	
Strychninæ sulph.,	gr. j	Tinct. ferri chlor.,	f. <b>3</b> ij
	. ad f. <b>5</b> iv	Aquæ gaultheriæ,	f. Z iij
M. S. Teaspoonful three t	imes a day.	Syrupi tolutani,	f. <b>5</b> j
241.		M. S. Teaspoonful o	
R _r		after meals.	
Tinct. ferri chlor.,	f. 3 iv		
Potassii chloratis,	3 j	<b>247.</b>	
Glycerini,	f. 🕱 j	$\mathbf{R}_{\!\scriptscriptstyle{f \prime}}$	
Fluidextracti glycyrrhizæ,	f. Hj	Salol,	gr. xxx
± ′	. ad f. 3 iv	Tincture chlor. of iron,	f. <b>3</b> ij
M. S. One teaspoonful f	our times a	Syrup, enough to	make f. 3 iij
day.		M. S. Teaspoonful three	

<b>248.</b>	254.
R _v	R _v
Tinct. ferri chloridi, 3 Cc.	Iodoform, 3 ij
Tinct. guaiaci ammon., 30 Cc. Tinct. aloes, 15 Cc.	Balsam of Peru, 3 iij
Tinct. aloes, 15 Cc. Syrupi, q. s. ad 120 Cc.	Glycerin, f. 3 xiv Mix and mark: Apply as directed.
M. q. s. au 120 cc.	wix and mark. Apply as directed.
474.	
<b>24</b> 9.	<b>255.</b>
Ry	Ry
Quinine sulph., gr. l	Glyc. boroglycerini, 5 j
Podophyllin, gr. iv	Hydrargyri chlor. cor., gr. ij
Tinct. chlor. of iron, f. 3 iiss	Aquæ, q. s. ad 5 iv
Tinct. of rhubarb, f. 3 iss	M. S. Apply to ulcer.
Mix.	
OEO	256.
<b>250.</b>	Rv
Ry Tinct. ferri chloridi, f. 3 iv	Boroglycerin, 50%, 3 iv
Acidi carbolici, 3 j	Vaselin, 3 iv
Acidi sulphurosi, f. 3 iij	Mix. Label: Apply freely.
Aquæ, q. s. ad f. $\mathbf{\bar{5}}$ viij	
Misce et signa: Gargle.	
	257.
251.	Ry
R _r	Hydrargyri chlor. cor., gr. v Glycerini, f. 3 ss
Liq. potassii arsenitis,	Glycerini, f. 3 ss Liq. calcis saccharati, f. 3 j
Syrupi ferri iodidi, aa. f. 3 ij	Aquæ, q. s. ad O. j
Syrupi tolutani, f. 3 iss	M. S. Lotion.
M. S. Teaspoonful three times a day.	
050	258.
<b>252.</b>	R _v
Ry Glycerini, 3 iij	Hydrargyri chlor. cor., 0.5 Gm.
Glycerini, 3 iij Sodii boratis, 3 ss	Ammonii carbonatis, 2.5 Gm.
Unguenti, 3 iij	Potassii iodidi, 2.5 Gm.
M. S. Apply at night.	Aquæ, q. s. ad 150 Cc.
	M S. Dilute with three times its
OEO	volume of water and use as directed.
<b>253.</b>	
Ry Acidi carbolici, 3 Gm.	259.
Sodii bicarb., 15 Gm.	<b>200.</b> R∕
Sodii boratis, 15 Gm.	
, <u>-</u>	Hydrargyri chlor, cor., gr. 11
Glycerini, 35 Cc.	Hydrargyri chlor. cor., gr. ij Infusi cinchonæ, f. 5 iv
,	Infusi cinchonæ, f. 3 iv Sp. ammoniæ aromatici, f. 3 ij
,	Infusi cinchonæ, f. 5 iv

260.	265.
R _r	R
Hydrargyri chlor. cor., gr. iv	Liq. ammonii acet.,
Sodii arsenatis, gr. iiss	Syrupi ferri iodidi, aa. f. 5 ss
Strychninæ sulph., gr. ½	Syrupi tolutani, f. 3 ij
Potassii carbonatis,	Hydrarg. chlor. corrosivi, gr. ss
Ferri sulph. exsic., aa. gr. x	Creosoti, f. 3 ss
Misce et fiant pilulæ No. x.	м.
	266.
261.	R _r
Ry	Calomel, gr. ij
Mercuric chloride, gr. ij	Pepsin, g1. xx
Tinct. chloride of iron, f. 3 j	Sodium bromide, gr. xl
Quinine sulphate, 3 j	Mix and make four powders. Label:
Dilute hydrobromic acid, f. 3 j Water, to make f. 3 vj	Take one every hour.
Mix. Label: Teaspoonful three times	0.05
a day.	267.
262.	R _i
R 202.	Acidi hydrobromici, m x
Hydrargyri chlor. cor., gr. ss	Phenacetini, gr. xl
Liq. potass. arsenitis, f. 3 iss	Quininæ sulph., gr. xx
Quininæ sulphatis, gr. x	Hydrargyri chlor. mit., gr. v
Aq. menth. piper., q. s. ad f 3 j	Codeinæ sulph., gr. ij
M. S. Half teaspoonful three times	Ext. nucis vomicæ, gr. ij
a day.	Misce et divide in partes æquales
	decem ingerendas in capsulas gelati-
<b>263.</b>	nosas.
Ry	Sig. Horum capsularum una suma-
Corrosive sublimate, gr. j	tur omni trihorio.
Strychnine nitrate, gr. $\frac{1}{3}$	
Fowler's solution, f. 3 j	<b>268.</b>
Essence of pepsin, f. 3 ij	R _r
Comp. syrup hypophosphites,	Hydrarg. chlor. mitis, gr. xx
to make f. 3 iv	Syr. zingiberis, f. 3 j
Mix. Label: Teaspoonful in a little	Ac. hydrochlorici, f. 3 j
water after meals.	Elixiris, f. $\Im$ j
	M. S. Dessertspoonful before going
264.	to bed.
$\mathbf{R}$	
Liquoris acidi arsenosi, f. 3 j	<b>269.</b>
Hydrargyri chlor. cor., gr. j	R
Strychninæ sulphatis, gr. j	Hydrargyri chlor. mitis, $\mathfrak{D}$ j
Spiritus vini rectificati, f. 3 j	Ammonii chloridi, 3 j
Aquæ, f. 5 j	Misce et divide in partes æquales
Misce. Signa: Teaspoonful night	viginti.
and morning.	Sig. Sumat unam bis vel ter in die.

270.	277.
R _y	R _z
Ammonii carbonatis, 3 j	Ichthyol,
Hydrarg. chlor. mitis, gr. xij	Zinc sulphate, aa. 3 ss
M. Ft. capsulæ No. vIII.	Glycerin, f. 3 ij
Sig. One every three hours.	Water, to make f. 3 ij
<b>271.</b>	Mix. Label: Apply as directed.
Ry	278.
Calomel, gr. x	R ₂
Sodium bicarb., gr. xx	Ichthyol, 3 j
Sugar, powd., gr. xl	Tr. iodine, f. 3 j
Mix and make 40 powders.	Resorcin, 3 j
272.	Petrolatum, 5 ij
R	M. Apply night and morning.
Hydrargyri chlor. mit., gr. viij	m. Apply inglit and morning.
Acaciæ, 3 ij	279.
Aquæ lauro-cerasi, f. 3 ij	R _v
M. S. Shake well. Teaspoonful at	Ichthyol, 3 j
8 and 10 o'clock P.M.	Phenol, gr. xxiv
070	Ammon. chlor., gr. xl
<b>273.</b>	Hydrous wool fat, 3 iv
R _y	Mix and make ointment.
Calomel, gr. xv	
Lime water, f. 5 iv	280.
Mix and apply as directed.	Rv
274.	Ichthyol, gr. xx
R	Quinine sulph., gr. xij
Antipyrine, gr. xx	Resorcin, gr. xx
Calomel, gr. x	Tinct. nux vomica, f. 3 ij
Sodium bicarb., 3 j	Water, to make f. 3 ij
Mix and make 20 powders.	Mix. Label: Teaspoonful as needed.
•	
<b>275.</b> R∕	<b></b>
Mercury protiodide, gr. xvj	Ry
Potassium iodide, 5 iij	Ichthyol, 3 ij
Water, f. 3 iij	Ft. caps. No. 12.
Mix and make solution.	
Label: One half teaspoonful three	<b></b>
times daily.	R _y
	Strychnine, gr. j
	Caffeine, gr. iij
R	Arsenous acid, gr. j
Hydrarg. oxidi flavi, gr. ij	Iodoform, gr. viij
Cocainæ hydrochlor., gr. ij	Syrup of hydriodic acid, f. 3 ij
Acidi borici, gr. iv	Syrup of hypophosphites, f. 3 vj
Petrolati, 3 iv	Mix. Label: Teaspoonful four times
Mix. Apply to the eyelid at night.	a day.

283.	289.
R _′	R _v
Menthol, gr. viii	Iodine, resublimed, 3 ij
Iodoform, 3 j	Mercurial oint.,
Ether, f. 5 j	Camphor, aa. 3 iij
Liquid petrolatum, to make f. 3 iv	Alcohol, f. 3 ij
Mix. Make solution. Label: Spray.	Water, q. s. ad f. 3 iv
• •	Mix and label: Apply as ointment
284.	to the neck.
R	290.
Iodoform, gr. xxx	R
Boric acid, 3 j	Hydrargyri chlor. mitis, gr. xxx
Calomel, gr. xx	Tinct. iodi, f. 3 ij
Bismuth subnitrate, 3 j	Aquæ, q. s. ad f. $\mathfrak{F}$ iij
Mix. Label: Dust on abraded sur-	M. S. To be painted on swelling on
face as directed.	neck.
lace as directed.	
285.	291.
₽. P.	R _v
Iodoform,	Ammoniated mercury, 3 ss
Tannic acid, aa. 3 ij	Tincture of iodine, f. 3 ss.
Mix and label: Dust over abraded	Lard, 5 j
surface.	Mix and make an ointment.
	<b>292.</b>
286.	$\mathbf{R}$
Ry	Oleate of mercury, 2%, 3 j
Iodol, o.5 Gm.	Iodine, gr. ij
Yellow oxide of mercury, 0.2 Gm.	M. Label: Use locally.
Petrolatum, . 10.0 Gm.	293.
Mix and make an ointment.	
	Ry Timeture indi
287.	Tincturæ iodi, f. 3 iij
Ry	Liquoris potass. arsenitis, f. 3 ij
Terpin hydrate, 3 ij	M. S. Take five minims in water
Iodol, gr. v	after meals.
Ammon. carbon., gr. xl	294.
Glycerin, f. 3 iss	Ry
Syrup tolu, enough to make f. 3 iv	Iodine, gr. xxx
Mix. Label: Tablespoonful every	Compound camphor lin., f. 3 iij
two hours.	Soap liniment,
288.	enough to make f. 3 ij
R	Mix. Label: Apply as directed.
Hydrargyri, gr. 1	295.
Iodi, gr. ½	$\mathbf{R}_{\mathbf{r}}$
Acidi tannici, gr. ‡	Iodine, gr. xxx
Glycerini, m xv	Spirit of camphor, f. 3 j
M. S. One half by hypodermic in-	Soap liniment, f. 3 iij
jection.	Mix and label: Apply as directed.
•	

<b>296.</b>	<b>302.</b>
R _v	R _v
Pot. iodide, f. 3	
Tr. arnica, f. 5	
Tr. iodine, f. 5	ss M. S. Dessertspoonful as needed.
Chloroform, f. 3	
Cod liver oil, f. 5 :	^{303.}
M. Label: Apply locally.	Rv
•	Liquoris zinci chloridi, f. 3 j
297.	Hydrargyri chlor. cor., gr. iv
R	Liquoris calcis, f. 5 ij
Infusi humuli, f. 5 v	q. s. ad f. $\overline{5}$ iv
Tincturæ iodi, f. 3	
Glycerini, f. 5	
Mix. Use as directed.	304.
	R
200	Ung. hydrarg. nitratis,
298.	Linimenti calcis, aa. 5 j
Ry	- First unquantum more dista utan
Iodi resublim., gr. :	· · · · · · · · · · · · · · · · · · ·
Adipis, 3	J
M. S. Rub over the affected part.	305.
	Ry Claimannhum
<b>299.</b>	Olei morrhuæ, f. 5 j
R _V	Syr. ferri iodidi, f. 3 j Olei gaultheriæ, m v
Tincturæ iodi, f. 3	Olei gaultheriæ, m v ! Syrupi, f. 3 xv
Glycerini, f. 3	j Liquoris calcis, f. 5 j
Aquæ, q. s. ad 5	M. S. Dessertspoonful twice a day.
M. S. Apply locally.	M. S. Dessertspoomer twice a day.
	306.
300.	R
R	Zinc phenolsulphonate, gr. xxiv
Tincturæ iodi,	Lead water, f. 5 ij
Olei terebinthinæ, aa. f. 3 s	
M. S. Shake and apply locally t	0
spine night and morning.	307.
	R _r
301.	Sol. lead subacetate, f. 3 ij
R _V	Soap liniment, to make f. 3 ij
Cocaine hydrochloride, gr. x	3.65- T11. A 1 1.1. 6 1 41.
Tinct. iodine, f. 3 i	
Phenol, 3	
Rose water, f. 5	,
Glycerin, ad f. 3 i	
Mix and make solution. Labe	
Spray for throat.	Mix. Label: Apply as directed.
- •	

309.	314.
Ry Tannin, 3 j Mercuric chlor., gr. ½ Morph. sulph., gr. v Tr. arnica, f. 5 j Sol. lead subacet., Glycerin, aa. f. 5 j Water, 5 iv Mix. Label: Apply locally.	Ry Magnesiæ calc., Sodii bicarb., Sp. ammoniæ arom., Tinct. zingiberis, Syr. tolutani, Aq. menth. piper., M. S. Dessertspoonful after meals.
310.  R Goulard's extract, f. 5 ij Glycerin, Phenol, aa. f. 3 ij Olive oil, f. 5 ix M. Apply as directed.	Magnesii sulphatis, 5 j Tinct. aconiti, f. 3 ij Spiritus ætheris nit., f. 3 ij Aquæ, q. s. ad f. 5 iv M. ft. sol. Sig. Tablespoonful every four hours.
311.  Ry Zinci oxidi, 3 ij Glycerini, f. 3 ij Liq. plumbi subacetatis, f. 3 j Liquoris calcis, q. s. ad f. 3 iv M. S. Lotion.	Ry Fluidextracti valerianæ, f. 5 iss Fluidextracti taraxaci, f. 5 ss Tinct. gentianæ co., f. 5 iv Magnesii sulphatis, 5 ij Aquæ, q. s. ad O. ss M. S. Tablespoonful twice a day.
312.  R Liq. plumbi subacet. dil., Tincturæ opii, Aquæ, M. S. Lotion.  313.	317.  R.  Menthol, 3 ss Boric acid, 3 j Tinct. of hydrastis, f. 3 ij Water, enough to make f. 3 iv Mix. Mark: Use as spray.
Sodii phosphatis, 5 ij Sodii chloridi, 3 iv Lithii bromidi, 3 iij Aquæ, q. s. f. 5 viij M. Ft. Sol. Sig. Take dessertspoonful three times a day.	318.  Ry Guaiacol carbonate, gr. iij Thymol, gr. j Menthol, gr. ss Eucalyptol, m v For one capsule. Send 20 such.

319.		325.	
R _v		$\mathbf{R}_{\mathbf{r}}$	
Menthol,		Olei ricini,	
Resorcin,	aa. 1 Gm.	Glycerini,	aa. 20 Cc.
Sp. nitrous ether,	25 Cc.	M. S. Tablespoonful at n	ight.
Alcohol,	50 Cc.		
Peppermint water,	50 Cc.	<b>326.</b>	
Mix. Label: For mopping	the skin.	Ry	
<b>320.</b>		Liq. iodi comp.,	f. 3 ij
R		Liq. potassæ,	f. 3 iv
Morph. acetatis,	.05 Gm.	Olei olivæ,	f. <b>F</b> j
Potassii iodidi,	2.0 Gm.	M. S. Apply as directed.	
Ferri sulphatis,	1.0 Gm.	907	
Aquæ,	50.0 Cc.	327.	
M. S. Cochleare parvur	•	R _y	
noctibus.		Alcohol,	30 Cc.
321.		Iodine,	10 Gm.
		Turpentine,	200 Cc.
Ry	1 = ::	Mix. To be used as a spra	ıy.
Liq. ammonii acetatis,	f. Z ij f. Z iss	000	
Aq. camphoræ,		328.	
Spiritus ætheris nit.,	f. 5 ss	Ry	
Antimonii et pot. tart.,	gr. ss	Spts. turpentine,	f. 5 iss
Morphinæ acetatis,	gr. ss	Mercuric chloride,	3 ss
М.		Mix and make solution.	_
322.		Iodine,	3 ss
Ry		Alcohol,	f. $\mathfrak{Z}$ iiss
Morph. sulph.!!!,	gr. vij	Dissolve iodine in alcohol a	and add to
Ext. hyoscyami,	gr. v	above solution.	
Ext. cannabis indicæ,	gr. v	Label: Liniment.	
Misce. Dispensa in capsu	ılas decem.		
Signa: Cursu noctis una su	ımatur.	<b>329.</b>	
323.		Py	
R⁄		Vini ipecacuanhæ,	f. 3 iij
Potassium chlorate,	3 ss	Syrupi scillæ,	f. 3 vj
Fluid hydrastis colorless,		Olei terebinthinæ,	f. 3 iss
Carbolic acid,	gtt. v	Tinct. opii camphoratæ,	f. 3 v
Tincture of myrrh,	f. ass	Liquoris ammonii acet.,	f. $\mathfrak{F}$ iss
Peppermint water, q. s.			ad f. 3 iv
Mix and label: Gargle.	au I. O IIJ	M. S. Teaspoonful three ti	mes a day.
324.		330.	
R _v		R	
Tinct. myrrh,	f. 3 iv	Sodii bromidi,	3 ij
Tinct. chloride of iron,	f. 3 j	Chlorali hydrat.,	3 iss
Glycerin,	f. Z iij	Ol. theobrom.,	q. s.
Sat. sol. potass. chlorate,	f. <b>5</b> ij	M. Ft. sup. No. 8.	7
Mix. Label: Use as garg		Sig. One on retiring.	
Gov as gare	,		

<b>331.</b>	337.
R	R _v
Sodii bicarbonatis, 3 ij	Piperazine,
Pepsini, gr. xxiv	Phenocoll hydrochlor., aa. 🖰 j
Sodii bromidi, 3 j	Syrup simple,
Rhei pulv., gr. xxxij	Elixir aromatic, aa. f. 3 j
M. Ft. chart. No. xII.	Peppermint water, f. 3 j
	Water, enough to make f. 3 ij
332.	Misce et fiat sol.
R _r	338.
Iodoformi, gr. xx	R
Acidi carbolici, gr. xxx	Acidi carbolici, 3 iss
Zinci oxidi,	Aquæ, q. s. ad $\Im$ j
Balsami Peruvi.,	M. S. Use with camel-hair brush.
Petrolati mol., aa. 5 j	
M. S. Apply as directed.	
DI. S. Tippiy to director.	Ry
000	Acidi carbolici cryst., gr. x
333.	Plumbi acetatis, gr. x
Ry	Thymolis, gr. xv
Zinci oxidi, 3 ij	Morphinæ sulph., gr. ij
Zinci carbonatis, 3 j	Olei theobromatis, 3 iij
Petrolati, 5 ss	Misce accuratissime. Fiant sup-
Liquoris calcis, q. s. ad f. 3 iv	positoria numero decem.
Misce. Signa: Apply with friction.	040
	<b>340.</b>
	340. R⁄
334.	0.200
<b>334.</b> Ry	P _V
5525	Ry Carbolic acid, cryst.,
R _r	Ry Carbolic acid, cryst., Euphorin,
Ry Carbolic acid, Vaselin, Bay rum, aa. 5 j	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, aa. gr. xl
Ry Carbolic acid, Vaselin,	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount
Ry Carbolic acid, Vaselin, Bay rum, aa. 5 j	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, aa. gr. xl
Ry Carbolic acid, Vaselin, Bay rum, aa. 5 j	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount
Py Carbolic acid, Vaselin, Bay rum, Mix and use externally.  aa. 5 j	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, Make suppositories No. xL. 341.
Py Carbolic acid, Vaselin, Bay rum, aa. 5 j Mix and use externally.	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, Make suppositories No. xL.  341. Ry
Py Carbolic acid, Vaselin, Bay rum, aa. 5 j Mix and use externally.	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, Make suppositories No. xL.  341.  R Solution cocaine hydroc., 4%
Py Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335. Py Menthol, gr. xx	Ry Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, Make suppositories No. xL.  341. Ry
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 j	Py Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, Make suppositories No. xL.  341. Py Solution cocaine hydroc., 4% Phenol,
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  R Menthol, Chloroform, f. 3 j Tinct. benzoin, Liquid petrolatum, f. 5 j	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  R Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 j Tinct. benzoin, f. 3 iss	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  R Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342.
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 j Tinct. benzoin, Liquid petrolatum, Mix and Label: Spray the throat	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xl.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342. Ry
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 is Liquid petrolatum, Mix and Label: Spray the throat every four hours.	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342.  Ry Salol, gr. x
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 j Tinct. benzoin, Liquid petrolatum, Mix and Label: Spray the throat every four hours.	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342.  Ry Salol, Oil sandalwood,
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 is Liquid petrolatum, Mix and Label: Spray the throat every four hours.  336.  Ry	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342.  Ry Salol, Oil sandalwood, Oil cubebs,
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, F. 3 is Liquid petrolatum, Mix and Label: Spray the throat every four hours.  336.  Ry Sol. sodium hydroxide, F. 5 j	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Glycerin, Mix. Label: For toothache.  342.  Ry Salol, Oil sandalwood, Oil cubebs, Oil wintergreen, aa. M. x
Carbolic acid, Vaselin, Bay rum, Mix and use externally.  335.  Ry Menthol, Chloroform, f. 3 is Liquid petrolatum, Mix and Label: Spray the throat every four hours.  336.  Ry	Carbolic acid, cryst., Euphorin, Aristol, Tannic acid, Dried alum, Cacao butter, a sufficient amount Make suppositories No. xL.  341.  Ry Solution cocaine hydroc., 4% Phenol, Glycerin, Mix. Label: For toothache.  342.  Ry Salol, Oil sandalwood, Oil cubebs,

343.		348.
Rv.		R _V
Exalgin,	gr. x	Pilocarpine, gr. j
Phenacetin,	gr. xv	Terpin hydrate, 3 j
Camphor,	gr. v	Glycerin, f. 3 ij
Salol,	gr. xv	Syrup of tolu, f. 3 iss
Mix and make 10 powders.	<b>6</b>	Water, f. 3 iss
titia una inmae se pomeessi		Mix and make a solution. Teaspoon-
		ful five times a day.
<b>344</b> .		<b>349.</b>
Ry		Ry
Salol,		Piperazinæ, 3 j
Thymol,	aa. 3 j	Teratur bene. Fiant pulveres duo-
Ext. of nux vomica,	gr. x	decim.
Ext. of glycyrrhiza,	gr. xv	350.
Po. soap, a sufficient quantity	7.	R
Mix and divide into 20 pills.		Piperazine, 3 j
	•	Strychnine sulphate, gr. ij
		Syrup orange, f. 3 vj
345.		Chloroform water, to make f. 3 vj
		Mix. Teaspoonful three times a day.
R	7 ::	Min. Tempoonial affect times a day.
Salol,	3 ij	351.
Aspirin,	3 j	R _v
Heroin hydrochloride,	gr. j	Quininæ sulphatis, gr. xx
Antipyrine,	3 j	Plumbi acetatis, gr. xl
Strychnine sulphate,	gr. 🛓	Bismuthi subnitratis, 3 ss
Mix and make capsules No. 2	4.	Syrupi aurantii cort., q. s. ad f. 3 iv
Label: One every four hours.		M. S. Teaspoonful every four hours.
		-
346.		352. R
ly .		Alum,
thouphorus,	gr. 🖠	Zinc sulphate, aa. 3 ij
Strycholne sulphate,	gr. 🖁	Lead acetate, 3 iss
Soluble phosphate iron,	Đ iv	Tannic acid, 3 ss
Detail clixir cinchons,	f. $\mathfrak{F}$ ij	Mix. Label: One to two teaspoon-
Mix. Label: Teaspoonful thr		fuls in a pint of water. Use locally.
	cc times	rus in a pint of water. Ose locally.
u duy.		353.
		R
347.		Plumbi acetatis, 3 ss
łv		Acidi acetici dil., 3 ij
Pilocarpine hydrochlor.,	gr. 1	Syrupi tolutani, 3 iv
Hydrarg, chlor, mitis,	gr. 1	Syrupi limonis, 3 iss
Misco. Da tales numero octo	-	Aquæ cinnamomi, q. s. ad $\mathfrak{Z}$ vj
Signa: Horum pulverum		Mix. Label: Teaspoonful three times
unus nocto maneque.		a day.
mine incte maintain.		· · · · · · · · · · · · · · · · · · ·

354.	<b>360.</b>
Py Bismuthi subnit., gr. xx Plumbi subacetatis, gr. xxx Morphinæ sulph., gr. j Sodii bicarbon., 3 j Misce et divide in chartulas decem. Signa: One powder two hours after each meal.	Ry Quininæ sulph., Potassii permangan., Ferri reducti, Misce. Fiant pilulæ No. x. Sig. Pil. j ter in die.  361.
355.  Ry Acidi salicylici, gr. x Potassii permangan., gr. xv Ferri sulphatis, 3 iv Aquæ, q. s. ad f. 3 viij M. S. Lotion for ulcer.	Quininæ sulphatis, $\bigcirc$ ij Olei carophylli, gtt. ij Potassii permanganatis, gr. iij Acidi sulphur. aromat., f. $\bigcirc$ ij Mucilag. acaciæ, q. s. ad f. $\bigcirc$ viij M. S. Tablespoonful every three hours.
956	<b>362.</b>
Potassium permanganate, gr. xx Oxalic acid, gr. v Iron and quinine citrate, gr. xl Mix and make pills No. xx. Give one three times a day after meals.	Ry Zinc sulphate, Morphine sulph., Protargol, 2% solution, Mix. Label: Injection.  gr. xv gr. v f. 3 iv
	363.
Potassii permanganatis, 2 Gm. Glycerini, 4 Gm. Aquæ, q. s. ad 50 Cc. M. S. Apply externally.	Protargol, gr. x Cocaine hydrochlor., gr. vj Water, to make f. 3 ij Mix. Label: For the eye.
	364.
Acidi carbolici, 3 j Potassii permanganatis, gr. xx Aquæ, f. 3 v M. S. Lotion.	Acetanilid, gr. v Phenacetin, gr. x Pyrocatechin, gr. x Mix and put into 10 capsules. Label: One every four hours.
359.	<b>365.</b>
Py Potassii permanganatis, gr. xx Ext. glycyrrhizæ, gr. xx Glyceriti amyli, q. s. M. Fiant pil. No. xxv.	Plumbi acetatis, gr. x Acidi pyrogallici, gr. v Aquæ, 5 ij M. S. Lotion.

366.	372.
R	R _v
Pyrogallic acid, gr. v	Quininæ sulph., gr. xvj
Mercuric chloride, gr. ss	Acidi tannici, $\mathfrak{D}$ j
Lard, 5 j	Acidi sulphurici arom., m v
Mix and make an ointment.	Syr. eriodictyi arom., q. s. ad f. 5 ij
MIA GIIG IIIGAC GII VIIIGAGA	M. S. Teaspoonful twice a day.
367.	373.
R	R
Fowler's solution, 3 j	Quininæ sulph., 2.0 Gm.
Quinine bisulphate, 3 iss	Tinct. cantharidis, 3.5 Cc.
Syr. hydriodic acid, 3 ij	Spiritus rosemarini, 15.0 Cc.
Water, to make 3 iij	Infusi salviæ, 120.0 Cc.
Mix. Teaspoonful after meals.	M. S. Apply to the scalp.
-	374.
<b>368.</b>	R _v
R _v	Quininæ sulph., gr. xl
Quininæ sulphatis, gr. xx	Sodii salicylatis, gr. l
Acidi sulphurici aromat., f. 3 ss	Trional, 3 ss
Ammonii carbonatis, 3 j	M. Ft. pil No. 10.
Syrupi aurantii, q. s. ad f. 3 iv	S. Take one three times a day.
M. S. Cochleare parvum t. i. d.	· ——
•	375.
369.	R _y
R _v	Citrate of iron and quin., 3 iiss
Tinct. ferri chloridi, 10.0 Cc.	Carbolic acid,
Acidi phosphorici dil., 10.0 Cc.	Tinct. of lavender co., aa. 3 ss
Quininæ sulph., 5.0 Gm.	Wine, enough to make 3 iv
Stychninæ sulph., 0.1 Gm.	Mix. Label: Teaspoonful three times
Aquæ dest., 100.0 Cc.	a day.
Syrupi limonis, 80.0 Cc.	<b>376.</b>
M. S. Teaspoonful three times a day.	$\mathbf{R}$
M. S. Teaspooniai tinee times a day.	Potassium iodide, 3 j
070	Tinct. belladonna, m xl
370.	Fluidext. grindelia, 3 j
Ry	Syrup tolu, 5 iss
Quinine bisulphate, 5 ss	Water, to make 3 iv
Basham's mixture, f. 5 iv	M. S. Two teaspoonfuls in water
Mix. Label: Teaspoonful every other	after meals.
hour.	377.
371.	Ry
$\mathbf{R}$	Quinine bisulph., 3 j
Quininæ sulphatis, 3 iss	Resorcin, 3 ss.
Strychninæ sulphatis, gr. ss	Glycerin, f. 3 ss.
Tinct. ferri chloridi, 3 iss	Alcohol, f. 3 ij
M. S. Half a teaspoonful in a glass of	Water, to make f. 3 viij
water three times a day.	M. Label: Apply with friction.
•	-

378.	
Ry	Ry .
	. vj Calomel, gr. iv
,	Lvj Sod. thiosulphate, gr. xl
	. iv Mix. Make 8 capsules.
	5 j Label: One every two hours.
Make solution. Label: Use as spr	ay.
379.	<b>385.</b>
R _r	P _V
	r. x Potassium citrate, 3 iv
	xij Strontium bromide, 3 vj
M. et fiant capsulæ No. 2.	Aromatic elixir, to make f. 3 iij
S. To be taken three hours apar	rt. Mix. Label: Teaspoonful as directed.
380.	
Rv	<b>386.</b>
Fluidextract of pinkroot,	$\mathbf{R}_{l}$
Fluidextract of senna, aa. f.	Liq. strychninæ, B. P., 1.5 Cc.
	Sodii bicarbonatis, 3.0 Gm.
	Aquæ, q. s. ad 100.0 Cc.
Fluidext. of dandelion, f. 3	· A · · · · · · · · · · · · · · · · · ·
	5 j times a day.
Mix. Label: Teaspoonful morni	~ ·
noon, and night.	¹¹⁸ , 387.
Shake well before using.	P _V
381.	Solution of strychnine, Br. P., f. 3 iss
R _v	Potassium iodide, gr. xc
	3 ij Water, enough to make f. 3 ii
	Mix. Label: Teaspoonful after meals.
	<b>5</b> j
	^{5 j} 388.
Mix. Label: Apply with friction	1
382.	Pot. iodide, 3 iij
Rv	Strychnine sulph., gr. j
	3 ij Fowler's solution, f. 3 iiss
	ij Water, to make f. $\mathfrak{Z}$ iv
•	ij Mix. Teaspoonful four times a day.
Mix and make impalpable powder	
Label: As directed.	389.
383.	_
R.	Ry Gold and sodium chlor., gr. ss
- <b>-</b>	iss Strychnine sulphate, gr. j
· -	iss Alcohol, f. 5 j
	Sij Syrup cinnamon, f. 3 ij
	xv Water, to make f. 5 vj
	3 ij M. Take one teaspoonful in water

390.	<b>396.</b>
<b>P</b> _Y	R _y
Strychninæ, gr. j	Salol, gr. xlv
Glycerini, m xxx	Thymol, gr. xxx
Aquæ, q. s. ad f. 3 iij	Bismuth subnit., gr. lxxv
M. S. Inject ten minims.	Mix. Make 15 konseals.
391.	<b>397.</b>
R _V	Ry
Calomel, gr. j	Sodii boratis, gr. x
Salol, gr. xx	Zinci sulphatis, gr. ij
Trional, gr. x Make capsules No. 6.	Aquæ camphoræ, f. 3 j
Label: One every hour.	Aquæ rosæ, q. s. ad f. $\mathfrak{Z}$ j
Laber: One every nour.	M. S. Put one drop in each eye
392.	night and morning.
R/	000
Calcis calcinatæ, 3 ij	398.
Sulphuris, 3 iij	R _y
Aquæ, f. 3 iv	Zinci chloridi,
Mix and boil for ten minutes and then	Zinci iodidi, aa. gr. ij
filter.	Aquæ, q. s. ad f. $\Im$ j
Label: Use as directed.	M. S. Injection.
	200
<b>_ 393.</b>	<b>399.</b>
Ry	R _y
R/ Morphine sulphate, gr. vj	R/ Zinci sulphatis,
Ry Morphine sulphate, gr. vj Terpin hydrate, 3 iiss	Ry Zinci sulphatis, Pot. sulphuratæ, aa. gr. xxx
Ry Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv	Ry Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, 3 vj
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss	Ry Zinci sulphatis, Pot. sulphuratæ, aa. gr. xxx
Morphine sulphate, Terpin hydrate, Sodium bromide, Strychnine sulph., Elixir, gr. vj 3 iiss gr. vj gr. vj to make 3 iij	Pot. sulphuratæ, aa. gr. xxx Aquæ rosæ, 5 vj Mix. Label: Lotion.
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss	Py Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 3 iij M. S. Teaspoonful every six hours.	Py Zinci sulphatis, Pot. sulphuratæ, aa. gr. xxx Aquæ rosæ, 5 vj Mix. Label: Lotion.
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.	Py Zinci sulphatis, Pot. sulphuratæ, aa. gr. xxx Aquæ rosæ, 5 vj Mix. Label: Lotion.  400.  Ry Zinc sulphate, gr. vj
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  R Zinc sulphate, Menthol, gr. vj
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  Ry Diuretin, gr. x	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  R Zinc sulphate, Menthol, Liquid petrolatum, Zinc sulphate, Sinc sulp
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 3 iij M. S. Teaspoonful every six hours.  394.  R Diuretin, gr. x Sp. of nitrous ether, m xxx	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  R Zinc sulphate, Menthol, gr. vj gr. vv
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R Diuretin, gr. x Sp. of nitrous ether, Tinct. chlor. of iron, 3 iv	Py Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij	Py Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times	Py Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Zinc sulphate, Jene Sylvi
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, gr. xv gr. xl
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.  395.	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, Acetanilid, Gr. xxx gr. xxx gr. xix
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, Acetanilid, Citrated caffeine, Gr. xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.  395.	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, Acetanilid, Gr. xxx gr. xxx gr. xix
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.  395. R Thymol, gr. xv	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, Acetanilid, Citrated caffeine, Aromat. spirit ammonia,
Morphine sulphate, gr. vj Terpin hydrate, 3 iiss Sodium bromide, 3 iv Strychnine sulph., gr. ss Elixir, to make 5 iij M. S. Teaspoonful every six hours.  394.  R/ Diuretin, gr. x Sp. of nitrous ether, m xxx Tinct. chlor. of iron, 3 iv Syrup, enough to make f. 5 ij Mix. Label: Teaspoonful three times a day.  395. R/ Thymol, gr. xx Borax, gr. xxx	Zinci sulphatis, Pot. sulphuratæ, Aquæ rosæ, Mix. Label: Lotion.  400.  Ry Zinc sulphate, Menthol, Liquid petrolatum, Mix. Label: Use with atomizer.  401.  Ry Aspirin, Aspirin, Acetanilid, Citrated caffeine, Aromat. spirit ammonia, q. s. ad f. 3 j

<b>402.</b>	<b>407.</b>
Ry Sodium citrate, 3 iiss	Potas. iodide, 3 j
Spirit nitrous ether, f. 3 iss	Potas. iodide, 3 j Sodium salicylate, 3 iv
Water, to make f. $\mathfrak{F}$ ij	Syrup orange, to make f. 3 iv
Mix. Label: Teaspoonful three times	Mix. Label: teaspoonful after meals.
a day.	•
<b>403.</b>	<b>408.</b>
R	R
Calcii hypophosphitis, 3 x	Quininæ sulphatis, $\mathfrak{D}$ j
Potass. hypophosphitis, 3 viij	Acidi sulphurici aromat., m xxx
Sodii hypophosphitis, 3 x	Spir. ammoniæ aromat., f. 3 ss
Ferri lactatis, gr. iij	Syr. sarsaparillæ co., f. 5 ivss
Strychninæ lactatis, gr. iss	M. S. Dessertspoonful three times a
Acidi lactici, f. 3 vj	day.
Elix. gentianæ et tinct. ferri chloridi,	<b>409.</b>
f. $\mathfrak{Z}$ viij Aquæ, q. s. ad f. $\mathfrak{Z}$ xvj	Ry
M. Ft. solut.	Acidi carbolici, 3 j
S. Teaspoonful three times a day.	Tr. iodi, 3 ij
o. Tompoonin mice and a day.	Acidi tannici, 3 j
404.	Cerati, 5 iv
R _r	Misce. Signa: Ointment.
Tr. chlor. of iron, f. 5 j	440
Dil. phosphoric ac.,	410.
Glycerin, aa. f. $\mathfrak z$ ij	Ry Sal adminalin hydrochlar (7)
Co. sol. sod. phos., f. 5 iij	Sol. adrenalin hydrochlor., f. 3 ij Menthol, gr. x
Mix. Teaspoonful in ½ glass of water	Menthol, gr. x Liquid petrolatum, f. 3 j
after each meal.	Mix and make a spray. Label: Spray
	three times a day.
<b>405.</b>	·
Ry Alcohol, f. 5 ij	411.
Salicylic acid, 5 ss	R
Oil gaultheria, f. 3 ij	Red iodide mercury, gr. ij
Oil cajuput, f. $\Im$ j	Pilocarpine hydroc., gr. v
Petrolatum, 5 vj	Sol. adrenalin chlor., m. x
Make ointment. Rub on pain.	Petrolatum, 5 j
	M. Label: Apply locally.
<b>406.</b>	410
Ry Sodii salicylatis, 3 iij	<b>412.</b> R
Ouininæ sulphatis. gr. xvi	<i>f</i>
Quininæ sulphatis, gr. xvj Tinct. podophylli, f. 3 ij	Alum, 3 ij Borax, 3 iij
Quininæ sulphatis, gr. xvj Tinct. podophylli, f. 3 ij Spir. ætheris nitrosi, f. 3 iv	Alum, 3 ij
Tinct. podophylli, f. 3 ij	Alum, 3 ij Borax, 3 iij
Tinct. podophylli, f. 3 ij Spir. ætheris nitrosi, f. 3 iv	Alum, 3 ij Borax, 3 iij Glycerin, f. 3 j

Water,

Mix. Label: Use as directed.

#### 413. 418. R R Mercuric chloride. Mercuric chloride, gr. j gr. i Tartar emetic, Fowler's solution, gtt. xlviij gr. j Morph. hydrochloride, Syrup iodide of iron, 3 vj gr. iij Aromat. spirit of ammon., f. 3 v Elixir of cinchona. to make 5 vj Syrup of liquorice, 3 iij Mix. Label: Teaspoonful after meals. Label: Teaspoonful when Mix. coughing. 419. 414. f. 3 j Liquoris sodii arsenatis, R Syrupi ferri iodidi, f. 3 vij Antipyrine, 0.3 M. S. One half teaspoonful in water Pyramidon, 0.3 three times a day. Salol, 0.1 Codeine. 0.01 420. Citrated caffeine, 0.08 Mix. Make 12 capsules. Chlor. of gold and sod., gr. xij Label: One every hour. Ammonium muriate, gr. vj Strychnine nitrate, gr. j Atropine sulphate, gr. 🕹 415. Fluidext. of cinchona, f. Z iij Fluidext. of coca, f. 3 j Tr. aconite, f. 3 iss Water, Spt. nit. ether., f. 3 vj of each f. 3 j Glycerin, 3 ј Antipyrine, M. L. One teaspoonful every two Syr. tolu, to make f. 3 iv hours. Mix and make solution. 421. Teaspoonful every hour till fever cools. R Tr. capsici, f. 3 j Acidi carbolici, m xx 416. 3 v Bismuthi subnit., Alcoholis, f. 3 ij Hydrarg. chlor. corros., gr. iij Olei gaultheriæ, f. 3 j Zinci sulphocarbol., gr. iv f. 3 iv Spir. ammon. aromat., Morphinæ sulph., gr. ij Aquæ, f. H ij Liq. hydrogenii dioxidi, f. 3 j Misce. Signa: Take one half tea-Aquæ rosæ, q. s. ad f. 3 vj spoonful as directed. M. S. Use as directed three times a day. 422. 417. Antipyrine, 3 iiss Silver nitrate, gr. ij Caffeine, 3 ij Sod. bromide, 3 vj Glycerin, Listerine, aa. f. 3 j Syrup of lemon, f. 3 iss

to make f. 3 iv

Cinnamon water,

Mix. Label: Teaspoonful as needed.

to make f. 3 iv

423.	429.
R⁄	$\mathbf{R}$
Sodium salicylate, 3 iss	Copaiba,
Caffeine citrate, gr. xx	Tinct. cubebs,
Phenazone, 3 j	Sp. nitrous ether,
Syrup of orange, f. 3 iij	Comp. tinct. lavender, aa. f. 5 j
Water, to make f. 3 iv	M. Label: Teaspoonful three times
M. L. Teaspoonful three times daily.	a day.
424.	
R _v	490
Calamine, 3 j	<b>430.</b>
Zinc oxide, 3 iss	Ry
Glycerin, f. 3 j	Syrup hypophosphites, f. 5 ij
Lime water, to make f. 3 iv	Tinct. chloride iron, f. 5 ss
Mix. Label: Lotion.	Tinct. nux vomica, f. 3 ss
425.	Peppermint water, to make f. 3 iv Mix. Label: Teaspoonful in water
₽. R	after meals.
Ext. henbane,	
Ext. stramonium, aa. gr. vi	
Camphor,	<b>431.</b>
Asafœtida, aa. 3 j	R
Ext. can. indica, gr. v	Fluidextract ergot,
Mix and make 30 capsules.	Tr. chlor. iron, aa. f. 3 vj
Label: One three times a day.	Tr. nux vomica, f. 3 iv
<b>426.</b>	M. L. Take thirty-five drops three
R	times a day.
Chloral hydrate,	
Camphor, of each 3 j	
Starch, 5 j	432.
Mix. Label: Rub on as directed.	R _r
427.	Liq. ferri dialysati, f. 5 j
R	Tinct. lavendulæ co., f. 3 iv
Cocaine mur., gr. v	Tinct. gentianæ co., f. 3 iv
Morph. mur., gr. iiss	Bismuthi subnitratis, f. 3 iij
Glycerin, f. 3 iv	Elix. lactopeptin, q. s. ad f. 3 iv
Sweet almond oil, f. 3 iv	M. S. Shake well and take one tea-
Mix.	spoonful after each meal.
423.	
P _v	
Salol, 3 j	<b>433.</b>
Oil sandalwood, f. 3 ij	R
Copaiba, f. 3 iv	Tinct. chlor. iron, f. 3 ij
Cascara evacuant, f. 3 iv	Potas. chlorate, 3 j
Peppermint water, to make f. 3 iv	Glyc. tannic acid, f. 3 ss
Mix. Label: Dessertspoonful every	Water, to make f. 3 iv
four hours.	Mix. Label: Gargle.
	5

Hydrarg. chlor. cor., gr. ½ Hydrarg. chlor. cor., gr. ½ Ol. terebin., gtt. kxx Tinct. aconiti, gtt. xx Strych. nit., gr. ½ Muc. acaciæ, f. 5 ij M. S. Teaspoonful in a little water every three hours.  435.  Ry Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437.  Ry Bichloride of mercury, gr. j Sodium arsenite, gr. ss  Camphor, gr. xir Tinct. of iodine, Thruct. of myrrh, Thruct. of my
Heroinæ, Hydrarg. chlor. cor., gr. ½  Ol. terebin., gtt. lxxx  Tinct. aconiti, gtt. xx  Strych. nit., gr. ½  Muc. acaciæ, f. 5 ij  M. S. Teaspoonful in a little water every three hours.  435.  Ry  Corros. chlor. mercury, gr. j  Iodide of potass., 3 ij  Mur. tinct. iron. f. 5 is  Syr. sarsaparilla, f. 5 iss  Ess. of pepsin, to make f. 5 iv  Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry  Pot. iodide, 3 ij  Mercuric chlor., gr. ij  Mercuric chlor., gr. ij  Syr. orange, f. 5 ss  Water, to make f. 3 iij  Mix. Label: As directed.  Powd. borax, 3 ij  Mix. Label: As directed.  Powd. borax, 3 ij  Mix. Label: As directed.  Ry  Powd. borax, 3 ij  Mix. Label: As directed.  Powd. borax, 3 ij  Mix. Label: As directed.  Ry  Powd. borax, 3 ij  Mix. Label: As directed.  Ry  Strychnine, gr. xx  Mix. Label: As directed.  Ry  Mix. Label: As directed.  A42.  Strychnine, gr. ss  Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry  Camphor, gr. xi  Tinct. of iodine, here in the survey. Insert on three times a day.  Tinct. of myrrh, insert in the survey. Insert one three times a day.
Hydrarg. chlor. cor., gr. ½ Ol. terebin., gtt. lxxx Tinct. aconiti, gtt. xx Strych. nit., gr. ½ Muc. acaciæ, f. 5 ij M. S. Teaspoonful in a little water every three hours.  435. Ry Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436. Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437. Ry Bichloride of mercury, gr. j Camphor, gr. xi Tinct. of iodine, gr. xx Potassium iodide, gr. xx Tinct. of myrrh, leads with the potassium iodide, gr. xx Tinct. of myrrh, leads with the potassium iodide, gr. xx Tinct. of myrrh, leads water, to make f. 5 iij Mix. Label: Dessertspoonful in water smouth wash.  440.  Ry Petrolat. liq., f. 3 ij Ol. terebinth., f. 3 ij Mix. Label: Paint on as directed.  Powd. borax, 3 ij Mix. Label: As directed.  Py Water, to make f. 5 iij Mix. Label: As directed.  Ry Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437. Ry Camphor, gr. xii Strych. nit., gr. xx Tinct. of myrrh, leads water, to make f. 5 iij Mix. Label: Dessertspoonful in water three times a day.
Ol. terebin., gtt. lxxx Tinct. aconiti, gtt. xx Tinct. aconiti, gtt. xx Strych. nit., gr. ½ Muc. acaciæ, f. 5 ij Mix. Label: Dessertspoonful in Mix. Label: Pot. iodidi, Mix. Label: Paint on as directed.  Powd. borax, Tinct. of myrth, Mix. Label: Pot. iodidi, Mix. Label: Paint on as directed.  Powd. borax, Tinct. of myrth, Mix. Label: Pot. iodidi, Mix. Label: P
Tinct. aconiti, Strych. nit., Strych. nit., Muc. acaciæ, M. S. Teaspoonful in a little water every three hours.  435.  Ry Corros. chlor. mercury, I odide of potass., Syr. sarsaparilla, Mix. Label: Paint on as directed.  A36.  Ry Pot. iodide, Mix. Label: Paint on as directed.  A37.  Ry Pot. iodide, Salicylic acid, Mercuric chlor., Syr. orange, Water, Mix. One teaspoonful in water three times daily.  A37.  Ry Camphor, Siri Mix. Label: Dessertspoonful in water water as mouth wash.  Rose water, To make f. 5 vii Mix. Label: Dessertspoonful in water as mouth wash.  Pot. iodidi, Sr. xxx Petrolat. liq., Ol. terebinth., f. 3 ij Mix. Label: Paint on as directed.  Ry Water, Tinct. myrrh, Mix. Label: As directed.  Ry Strychnine,
Strych. nit.,
Muc. acacize, f. 5 ij Mix. Label: Dessertspoonful in M. S. Teaspoonful in a little water every three hours.  435.  Ry Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  1 in water as mouth wash.  440.  Ry Iodi, gr. xxv Petrolat. liq., f. 3 ij Ol. terebinth., f. 3 ij Mix. Label: Paint on as directed.  Ry Powd. borax, 3 ij Mix. Label: Paint on as directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  1 in water as mouth wash.  Water, so in water as mouth wash.  Water as mouth wash.  Water as mouth wash.  Pot. iodidi, gr. xxv Petrolat. liq., f. 3 ij Ol. terebinth., f. 3 ij Mix. Label: Paint on as directed.  Ry Powd. borax, 3 ij Mix. Label: Paint on as directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xij Salol, gr. xxx
M. S. Teaspoonful in a little water every three hours.  435.  Ry  Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry  Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Ry  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xix  440.  Ry Iodi, gr. xxx Pot. iodidi, gr. xxx Ol. terebinth., f. 3 ij Mix. Label: Paint on as directed.  Powd. borax, 3 ij Tinct. myrrh, f. 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xix
every three hours.  435.  Ry Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, Mix. Label: Paint on as directed.  Powd. borax, 3 ij Mix. Label: Paint on as directed.  Ry Pot. iodide, Ammon. carb., 3 ij Salicylic acid, 3 iij Mix. Label: As directed.  Ry Pot. iodide, 5 ij Mix. Label: As directed.  Ry Strychnine, gr. ss Water, to make f. 5 ij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  1 insert one three times a day.  2 insert one three times a day.  2 insert one three times a day.  2 insert one three times a day.  3 insert one three times a day.  4 insert one three times a day.  5 insert one three times a day.
Ry Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  Ry Camphor, gr. xix Pot. iodidi, gr. xxx Petrolat. liq., f. 3 ij Mix. Label: Paint on as directed.  Ry Powd. borax, 3 ij Tinct. myrrh, f. 3 ij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xix
Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  Pot. iodide, 3 ij Ammon. carb., 3 ij Salicylic acid, 3 iij Syr. orange, f. 5 ss Water, to make f. 5 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.
Corros. chlor. mercury, gr. j Iodide of potass., 3 ij Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xxx Petrolat. liq., f. 3 ij Mix. Label: Paint on as directed.  Ry Powd. borax, 3 ij Tinct. myrrh, f. 3 ij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  443.  Ry Camphor, gr. xxx
Iodide of potass., 3 ij Mur. tinct. iron. 6. 5 ss Syr. sarsaparilla, 6. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  Powd. borax, 3 ij Mur. tinct. myrrh, 6. 3 ij Mix. Label: As directed.  Powd. borax, 5 ij Mix. Label: As directed.  Powd. borax, 6 is ij Mix. Label: As directed.  Powd. borax, 6 is ij Mix. Label: As directed.  Powd. borax, 6 is ij Mix. Label: As directed.
Mur. tinct. iron. f. 5 ss Syr. sarsaparilla, f. 5 iss Ess. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mix. Label: As directed.  Ry Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Label: As directed.  Ry Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xij Sichloride of mercury, gr. j Salol, gr. xxx
Syr. sarsaparilla, f. 5 iss Esa. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 5 ij Water, to make f. 5 ij Mix. Label: As directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.  Powd. borax, 5 ij Mix. Label: Paint on as directed.
Esa. of pepsin, to make f. 5 iv Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, Ammon. carb., Salicylic acid, Mercuric chlor., Syr. orange, Water, Syr. orange, Mix. Label: As directed.  Ry Strychnine, Syr. orange, Make twelve suppositories.
Mix. Label: Teaspoonful in one half glass of water after eating.  436.  Ry Pot. iodide, Ammon. carb., Salicylic acid, Mercuric chlor., Syr. orange, Water, Syr. orange, Water, Syr. orange, Syr. orange, Water, Syr. orange, Syr.
glass of water after eating.  436.  Powd. borax, 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437.  Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
Tinct. myrrh, f. 3 ij Water, to make f. 5 ij Mix. Label: As directed.  Pot. iodide, 3 ij Ammon. carb., 3 ij Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  Tinct. myrrh, f. 3 iij Mix. Label: As directed.  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  Tinct. myrrh, f. 3 iij Mix. Label: As directed.  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  Tinct. myrrh, f. 3 iij Mix. Label: As directed.  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  Tinct. myrrh, f. 3 iij Mix. Label: As directed.
Pot. iodide, Ammon. carb., Salicylic acid, Mercuric chlor., Syr. orange, Water, Syr. orange, Syr. orange, Water, Syr. one teaspoonful in water three times daily.  437.  Ry Bichloride of mercury, Syr. orange, Syr.
Pot. iodide, Pot. iodide, Salicylic acid, Salicylic acid, Syr. orange, Water, Syr. orange, Syr. orange, Water, Syr. orange, Syr. orange
Pot. iodide, 3 ij Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437.  Ry Camphor, gr. xi Cacaboutter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  437.  Ry Camphor, gr. xi Salol, gr. xxx
Ammon. carb., 3 j Salicylic acid, 3 iij Mercuric chlor., gr. ij Syr. orange, f. 5 ss Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437.  Ry Bichloride of mercury, gr. j Salol,  A42.  Strychnine, gr. ss Cacao butter, a sufficient amount Make twelve suppositories. Label: Insert one three times a day.  443.  Camphor, gr. xii
Salicylic acid, 3 iij Ry Mercuric chlor., gr. ij Strychnine, gr. ss Syr. orange, f. 5 ss Cacao butter, a sufficient amount Water, to make f. 5 iij Make twelve suppositories. Label: Mix. One teaspoonful in water three times daily.  437.  Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
Mercuric chlor., gr. ij Strychnine, gr. ss Syr. orange, f. 5 ss Water, to make f. 5 iij Make twelve suppositories. Label: Mix. One teaspoonful in water three times a day.  times daily.  437.  Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
Syr. orange, f. 5 ss Cacao butter, a sufficient amount Water, to make f. 5 iij Make twelve suppositories. Label: Mix. One teaspoonful in water three times daily.  437.  Ry  Camphor, gr. xij  Bichloride of mercury, gr. j Salol, gr. xxx
Water, to make f. 5 iij Mix. One teaspoonful in water three times daily.  437.  Ry Bichloride of mercury,  Camphor, Salol,  Make twelve suppositories. Label: Insert one three times a day.  Camphor, Salol,  gr. xxx
Mix. One teaspoonful in water three times a day.  times daily.  437.  Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
times daily.  437.
437. Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
Ry Camphor, gr. xij Bichloride of mercury, gr. j Salol, gr. xxx
Bichloride of mercury, gr. j Salol, gr. xxx
0.11
Sodium arsenite, gr. ss Oil theobroma. a sufficient amount
Strychnine sulphate, gr. ss Make six suppositories.
Carbonate of potass., Label: Insert one every night.
Dried sulphate of iron, aa. gr. ix
Mix and divide into nine pills. Label: 444.
One after each meal.
Salol, 3 j
438. Tinct. chlor. iron,
Ry Sp. nitrous ether, aa. f. 3 iv
Consino
Cocaine, 4.0 Glycerin,
Ichthyol, 10.0 Syrup, aa. f. $\mathfrak{F}$ j
Ichthyol, 10.0 Syrup, aa. f. $\mathfrak{F}$ j Glycerin, 41.0 Water, to make f. $\mathfrak{F}$ vj
Ichthyol, 10.0 Syrup, aa. f. $\mathfrak{F}$ j

445.		<b>44</b> 8.	
R _′		Ry	
Tinct. opium,	f. 5 j	Potas. permangan.,	gr. xv
Tinct. gambir co.,	f. <b>5</b> ij	Ergotin,	gr. x
Lead acetate,	gr. xv	Codeine sulph.,	gr. iij
Zinc sulph.,	gr. xv	Make caps. No. x.	0 0
Rose water, to mak	e f. 🖔 viij	Label: One three times a	day.
M. Label: Use as directed.			
<b>44</b> 6.		<b>44</b> 9.	
R _′		R _v	
Bis. subnit.,	3 iv	Quininæ sulph.,	1.3 Gm.
Tannic acid,	gr. xxx	Sodii salicylatis,	15.5 Gm.
Tinct. arnica,	f. $\mathfrak{F}$ iss	Acidi hydrobromici dil.,	30.0 Cc.
Sol. lead subac. dil.,	f. 🕇 ij		d 250.0 Cc.
Tinct. iodine,	f. 3 ij	M. S. Teaspoonful every four hours.	
Rose water, to ma	ke f. 🖔 vj	-	
Mix. Label: Apply locally.			
		<b>450.</b>	
<del>44</del> 7.		Py	
Py		Strontium bromide,	3 iss.
Potassii chloratis,	3 ij	Sodium iodide,	5 j
Syr. ferri iodidi,	f. 衷 ij	Magnesium sulphate,	5 j
Vini antimonii,	f. 3 ss	Syrup,	f. <b>H</b> ij
Spt. chloroformi,	f. Z ij	Water, to make f. $\Im$ xij	
Aquæ, q. s. a	d f. 🎖 viij	Mix. Label: Dessertspoonful three	
M. S. Teaspoonful three times a day.		times a day.	

# CRITICISMS

1.

Borax is soluble in 15 parts of water, and in this case there is not enough to dissolve it. Boric acid requires 18 parts of water to dissolve it, but it is much more soluble in a solution of borax. The principal difficulty with this prescription is that the mucilage of acacia is gelatinized by the borax, making a stiff mass. Boric acid has not the effect of gelatinizing acacia, and borax is prevented from doing so by the presence of sugar. Glycerin also prevents this action by decomposing the borax.

2.

If the oil is emulsified and then the borax dissolved in the water is added a tough solid mass is formed. If, however, the borax is dissolved in the syrup with a little water and then added to the emulsion no trouble is experienced. Sugar prevents the gelatinizing effect of borax on the acacia.

3.

When solution of lead subacetate is added to mucilage of acacia a solid gelatinous mass is formed. In this prescription if both are diluted with the water and mixed with constant stirring the acacia is precipitated in small masses. By putting the mucilage into a mortar and adding the solution in small portions with constant stirring, and then adding the water, a good mixture can be made. Neutral lead acetate does not gelatinize mucilage of acacia.

4

The alcohol of the tincture throws the acacia out of solution and the water of the mucilage precipitates the resin from the tincture so that a white precipitate ultimately forms in the bottom of the bottle. A fresh tincture of guaiac with mucilage of acacia may give a blue color but an old tincture gives a brown red color. With the consent of the physician the

prescription was filled by using glycerin and water instead of mucilage. One dram of honey and seven drams of water in place of the mucilage keeps the resinous matter suspended.

5

Using the amount of acacia called for, it is almost impossible to make a good emulsion on account of the alcohol precipitating the acacia and cracking the emulsion. The best way is to make a primary emulsion of the copaiba by using one and a half drams of acacia and three drams of water. This leaves some water, a part of which should be used in diluting the emulsion and a part in diluting the mixture of tincture and spirit before adding to the emulsion. A smooth emulsion can thus be made.

6.

The alcohol in the spirit and tincture precipitates and ferric chloride gelatinizes the mucilage of acacia. The gelatinous mass will slowly dissolve in the syrup on standing. The best way to fill the prescription is to dilute the tincture with part of the syrup and mix the rest of the syrup with the spirit and then these with the mucilage. In this way the gelatinization is avoided.

7.

Ferric salts gelatinize mucilage of acacia, and if the solution of dialyzed iron is added directly to the mucilage a solid mass results, which dissolves slowly in the syrup. By diluting the solution of iron with the syrup, and then adding this slowly to the mucilage with constant stirring, a thick homogeneous liquid may be obtained.

8

Different results may be obtained by changing the order of mixing these ingredients. If the corrosive sublimate is dissolved in the water and then added to the lime water the yellow mercuric oxide is precipitated. This if mixed with the mucilage and allowed to stand for some time changes to a dirty brown color. If the lime water is added to the solution of mercury the red brown basic chloride of mercury is precipitated. If the solution of mercuric chloride is added to the mucilage of acacia and then the lime water added to this no precipitation of mercury takes place. On allowing this to stand for a few days a flocculent precipitate is formed, slowly increasing. Acacia prevents the precipitation of a number of the heavy metals by the alkaline hydroxides.

9.

This mixture is far from being a solution. The benzoin and the tolu are only partially soluble in alcohol and the acacia is insoluble. The insoluble matter quickly settles to the bottom of the mixture, forming a layer nearly equal in depth to that of the supernatant liquid. It, however, may be readily diffused through the liquid by agitation. A "Shake well" label is necessary.

### 10.

Spirit of nitrous ether with acetanilid gives a yellow solution, becoming red on standing for some time. The color occurs more quickly with an acid spirit than with a neutral one, and the presence of a little sodium bicarbonate prevents it for several weeks. Probably diazo-compounds are formed.

#### 11.

When the acetanilid is added directly to the tincture of iron it makes a deep red clear solution. On adding the water the acetanilid is precipitated and the color changed back to that of diluted tincture of iron. A better mixture can be made by powdering the acetanilid first, mixing with water and acacia or tragacanth, then adding the tincture of iron highly diluted with water. The tincture of iron, unless diluted with water, has a tendency to coagulate acacia.

# 12.

When antipyrine is rubbed with resorcin a pasty mass results, and this gradually becomes liquid. Acetanilid and resorcin triturated together make a liquid. When an aqueous solution

of antipyrine is mixed with a solution of resorcin a white precipitate is formed. Acetanilid requires 190 parts of water for solution, so that in this prescription it will not be all dissolved. No matter how this is filled a clear solution cannot be made. Rub the acetanilid and antipyrine in the mortar with about 2 Gm. of acacia, and then add a part of the water. Dissolve the resorcin in the balance of the water and add it.

### 13.

Phenacetin requires 1310 parts of water or 15 parts of alcohol for solution. In filling this prescription the phenacetin can be dissolved in the tincture and spirit, but on adding the syrup and water nearly all of it will be thrown out of solution. A better mixture would be made by powdering the phenacetin with about one dram of acacia, then adding the syrup and part of the water, and lastly the tincture and spirit diluted with the balance of the water.

### 14.

Phenacetin is only sparingly soluble in water, but more soluble in alcohol, although there is not enough present in this prescription to dissolve it entirely, and what is dissolved is again thrown out of solution on adding the water. Heating the phenacetin with the tincture causes solution to take place, giving a dark red color. On adding water the color is destroyed and the phenacetin is precipitated. The best way to fill this prescription is to powder the phenacetin, mix with a little acacia, and add the water and lastly the tincture of iron. Filled in this way the phenacetin is in a finer powder than when it is first dissolved in the tincture.

### 15.

Sodium bromide precipitates the codeine salt, ammonium chloride does not. The phenacetin is not dissolved. The mucilage will keep the codeine and phenacetin suspended so that the prescription can be dispensed as a shake mixture.

Ferric acetate is formed in this prescription and it gives a very deep red color to the solution. If the ingredients answer the pharmacopœial requirements there will be no incompatibility. However, the solution of ammonium acetate is sometimes quite strongly alkaline, due to excess of ammonium carbonate or deficiency of acetic acid used; and if the tincture of iron is free from an excess of acid the alkali causes the formation of ferric hydroxide which will be kept in solution by the syrup.

### 17.

On dissolving the quinine sulphate in part of the cinnamon water with the aid of the sulphuric acid, then adding the potassium acetate previously dissolved in the remainder of the water, a voluminous precipitate of quinine acetate is obtained. Quinine acetate is only sparingly soluble in water, and the amount here formed is so large and bulky that it is difficult to pour out an even dose. By using one half of a dram of dilute sulphuric acid a thinner mixture is obtained. Or, the quinine sulphate can be rubbed with about ten grains of acacia and a little water. Then adding the acetate dissolved in the water containing the acid, a good shake mixture can be obtained.

### 18.

The potassium acetate was dissolved in water and the spirit added. Effervescence ensued and continued for a few minutes, but ceased after several shakings. Alcohol effervesces a little when mixed with water, but not nearly as much as the above mixture did. One writer says that nitrous acid converts acetates into carbon monoxide and other gases. This explanation is not satisfactory since about as much effervescence results when spirit of nitrous ether is added to a strong solution of Rochelle salt, sodium chloride, or potassium nitrate. It has been suggested that the potassium acetate or other salt throws the ethyl nitrite out of solution in the mixture of alcohol and water and that the volatilization of the ethyl nitrite is the cause of the

effervescence. There is much less effervescence when the solutions have been well chilled before mixing.

### 19.

Prof. Scoville (Bull. Pharm., v. 28, p. 527, also v. 29, p. 174), commenting on this says that on having kept this mixture for about three years it had liquefied. That, "We have the following series of reactions: First, the water of crystallization in the quinine sulphate hydrolyzes the aspirin and changes it into acetic and salicylic acids. Second, these organic acids act slowly upon the quinine and change it into liquid quinotoxin. Third, it is probable that this quinotoxin forms a eutetic mixture with the salicylic acid which is liquid at ordinary temperatures. Reactions of this sort take place more rapidly at elevated temperatures. . . The liquid mixture should not be administered because the quinotoxin is a very decided poison."

The formation of quinotoxin is undoubtedly slow as this combination has been frequently dispensed without any apparent ill effect.

#### 20.

The cachets may become colored blue on account of the iodine liberated acting on the starch. The aspirin liberates hydriodic acid which is oxidized by the air, liberating iodine. This change takes place more quickly in a moist atmosphere than in a dry one.

#### 21

Aspirin is only sparingly soluble in water. It is quite soluble in a solution of potassium citrate, and there is enough in this prescription to make a clear solution.

#### 22.

Benzoic acid is soluble in 275 parts of water and salicylic acid in 460 parts of water. If the directions to make a solution with the aid of heat are followed the acids on cooling will separate out in much larger crystals than at first. A better mixture will be obtained by rubbing the acids well in the mortar

and then mixing with the water and cocaine salt in the cold. The acids do not precipitate the alkaloid.

### 23.

Three chemical reactions may take place in mixing these ingredients. One is between the sodium benzoate and the sulphuric acid, forming sodium sulphate and benzoic acid. The benzoic acid is only sparingly soluble in water, but there is enough of alcohol in the elixir to keep it in solution. Another reaction is between the sulphuric acid and the quinine sulphate, making the soluble bisulphate. The third reaction is between the sodium benzoate and the quinine salt, forming quinine benzoate, which is not very soluble in water. The prescription was filled by dissolving the quinine sulphate in part of the elixir with the acid and the benzoate in the remainder and then mixing the solutions. Precipitation commenced almost at once and in a short time there was a solid mass of needle-shaped crystals. This could be shaken up so that it could be poured.

### 24.

Ammonium benzoate is the disturbing agent. Citric acid in the citrated caffeine or in the iron salt liberates benzoic acid and precipitates it. Ferric benzoate is only sparingly soluble in water but the citrate prevents its precipitation. Ammonium benzoate gives a sticky precipitate with the quinine in iron and quinine citrate. Precipitation of benzoic acid can be prevented by neutralizing the iron salt and using a proportional amount of caffeine in place of the citrated caffeine and this should be done. Some acacia is necessary to keep the quinine benzoate suspended.

#### 25.

There is not enough of water to dissolve the borax, it being soluble in 15 parts of water. Mercuric chloride requires about 13.5 parts of water, and the twenty grains would require about one half of an ounce. If the mercuric chloride is dissolved in part of the water, and the borax is mixed with the balance of the water and then with the corrosive sublimate solution, or if

the borax is mixed with the water and then the mercuric chloride added to this, the result will be about the same. In either case there will be formed a dark reddish brown precipitate of an oxychloride of mercury, and also a white precipitate of borax. The mercury is ultimately entirely precipitated. If heat is used in dissolving the borax there are quite large clear crystals formed on standing, probably borax. The directions are: Make a lotion. Use frequently.

#### 26.

If a solution of borax is added to a solution of lead acetate a white precipitate of lead borate is formed. Or if the glycerin is added to the solution of lead acetate and then the borax solution added a precipitate is also formed. But if the glycerin is added to the borax solution first the borax is decomposed, with the ultimate formation of sodium metaborate and boric acid, making an acid solution which does not cause as much precipitation.

#### 27.

When these two substances are rubbed together in a mortar with considerable force a damp powder or a soft mass is formed which soon dries. A chemical reaction takes place forming some sodium sulphate and zinc borate, and liberating water of crystallization which causes the dampness. By powdering the ingredients separately and then mixing no difficulty is experienced. The mixture does not make a clear solution in water, a zinc salt being precipitated.

### 28.

The citric acid should be dissolved in the boiling water and then the magnesium carbonate added to this. Carbon dioxide is liberated and magnesium citrate goes into solution. There is not enough of acid to completely dissolve all the carbonate. The addition of borax does not cause any precipitation, although the solution is alkaline. If the borax is added to the solution of citric acid and then the magnesium carbonate a large amount of the last ingredient is not dissolved, the acid having been nearly neutralized by the borax.

The U.S. Dispensatory (19th ed., 644) gives a formula for making the colorless hydrastis, which consists of twenty grains of hydrastine hydrochloride or sulphate dissolved in a pint of a mixture of glycerin and water. In this prescription we have the borax decomposed by either the honey or the glycerin, with the liberation of boric acid. The boric acid liberates carbon dioxide from the sodium bicarbonate. Carbon dioxide may also be liberated by the bismuth subnitrate, bismuth subcarbonate being slowly formed. The bicarbonate of sodium may liberate the hydrastine from the acid with which it is combined, but the alkaloid will not be precipitated in the presence of so much honey, glycerin, and water.

### 30.

Borax is alkaline in reaction and precipitates the hydrastine as the free alkaloid, and also precipitates the alkaloids from the tincture of opium. The boric acid is not sufficient to neutralize the alkalinity of the borax. As the preparation is to be dropped into the eye, it should be filtered, and in so doing nearly all of the hydrastine is removed. The physician's attention should be called to this, and he should be advised to increase the amount of acid or decrease the borax or, what is better, leave out the latter. Boric acid does not give a precipitate with a solution of hydrastine sulphate. Or, the prescription can be filled by adding five to seven drops of glycerin directly to the borax, mixing well, adding part of the water, then the other ingredients. Water precipitates a little resinous matter from the tincture.

#### 31.

The acids were dissolved in the water and then the cocaine hydrochloride was added, getting a white precipitate at once. This is the borosalicylate of cocaine. If either acid is left out or if the amounts of both are reduced to one half the amounts, there will be little or no precipitation.

Borax is alkaline in reaction and precipitates nearly all alkaloids from solutions of their salts. It precipitates the cocaine in this prescription, but the difficulty can be prevented by the use of a little glycerin. The glycerin acts chemically on the borax, breaking it up and forming sodium metaborate and boric acid. If boric acid were used instead of borax no precipitation would occur and many pharmacists would use the acid in place of borax.

### 33.

Chloral hydrate is decomposed by alkalies, forming chloroform and a formate of the base. Borax is sufficiently alkaline so that chloroform will be slowly generated and can be recognized by the odor, but not enough is formed to do any harm.

#### 34.

The potassium citrate was dissolved in the syrup and the spirit was then added. The two liquids were mixed, producing a turbidity, and on standing separated into two distinct layers. Potassium citrate is hygroscopic, but nearly insoluble, in alcohol. The alcohol of the spirit has a tendency to throw the citrate out of solution, but the salt has such an affinity for water that it carries some water with it, forming a solution not miscible with alcohol.

### 35.

The quinine sulphate dissolves in the water and citric acid, making a clear solution that does not precipitate on standing. On adding the potassium citrate, crystals begin to separate at once. Adding more citric acid will dissolve the precipitate and the addition of another portion of potassium citrate causes a precipitation again. It is said that quinine acid citrate is formed. Whatever the precipitate is, it is probably thrown out of solution by making a concentrated solution of potassium citrate, although this does not entirely explain the result since acid clears up the mixture again. The directions are: Mix. Label: A dessertspoonful after meals.

The cocaine hydrochloride is best dissolved in a little water before mixing with the base. No difficulty is experienced in filling this prescription, but the use of a metallic spatula should be avoided on account of danger of a coloration with gallic acid.

# 37.

When solutions of the first two ingredients are mixed together the insoluble mercuric iodide is formed, and this is redissolved in excess of potassium iodide, forming potassium mercuric iodide, or, as it is commonly known, Mayer's reagent. This compound precipitates the alkaloids of cinchona in the elixir. The alcohol in the elixir is a solvent for this precipitate, but upon addition of the syrup the alcohol is too dilute to exercise much of a solvent effect. The syrup of rhubarb is generally turbid, and it will also cause a precipitation of some of the matter from the elixir of cinchona. The danger in such a prescription is that the patient may take most of the precipitate at one time and thereby get an overdose of the mercuric iodide, which is thrown out of solution with the alkaloids. In 4 fluid ounces of the elixir of cinchona alkaloids, N. F., there are 7.3 grains of the alkaloidal sulphates. This is more than enough to precipitate all of the mercury, and the prescription should be dispensed with a "shake well" label.

### 38.

The mercuric chloride combines with the sodium and ammonium iodides, forming insoluble mercuric iodide, which redissolves in excess of the alkali iodides, forming a double compound that precipitates some of the constituents of the compound syrup of sarsaparilla. Ammonium iodide very frequently contains a little free iodine, which probably combines with some of the organic matter present in the syrup. There is no danger of the potassium chlorate liberating iodine from the iodides so long as the mixture is neutral or alkaline. Corrosive sublimate is slowly reduced to calomel by the compound syrup of sarsaparilla (U. S. D.).

Potassium iodide is hygroscopic in a moist atmosphere and powders containing it usually become damp. There is no reaction between calomel and potassium iodide if the mixture is dry, but mixed in the above proportions in the presence of moisture a dark gray powder is produced. Mixed in more nearly equal proportions a vellowish green powder is formed. Chemical reaction takes place, with the formation of potassium chloride and mercurous iodide, which is vellow. The mercurous iodide is decomposed by the excess of potassium iodide, forming metallic mercury and mercuric iodide and then potassium mercuric iodide; it is the metallic mercury that gives the mixture the gray color. This prescription should not be dispensed, because of the oxidation of the mercurous compound to the much more active mercuric compound, or if it is, the dose should be reduced to correspond with that of the mercuric salt. The directions are: Mix, make a powder, and divide into 10 powders (papers).

40.

Several chemical reactions occur, depending on the order of mixing the ingredients. The possible reactions are as follows: 1. The potassium iodide in the tincture of iodine when mixed with a solution of ferric chloride forms free iodine, potassium chloride, and ferrous chloride. 2. Fowler's solution is alkaline. due to the use of potassium bicarbonate which is changed to the normal potassium carbonate. This carbonate neutralizes part of the free hydrochloric acid when mixed with the tincture of iron, forming potassium chloride and carbon dioxide. chloride with phosphoric acid forms the colorless ferric phosphate, which is insoluble in water, but soluble in water containing free acid. 4. Tincture chloride of iron dissolves quinine sulphate, the free acid of the tincture combining with the quinine sulphate to form a more soluble compound. 5. The iron combines with tannic acid in the rhubarb, forming the black tannate of iron. The free iodine in the tincture of iodine combines with sulphate of quinine, forming an insoluble compound. 7. The free

falls quickly, is potassium bitartrate, formed by the reaction between the potassium iodide and the tartaric acid. That it is not the quinine that is precipitated can be proved by substituting sodium iodide for potassium iodide, when no precipitation takes place. In concentrated solutions potassium iodide precipitates quinine. Hydriodic acid, formed by the action of tartaric acid on potassium iodide, is easily decomposed by the air, liberating iodine which precipitates the quinine. When this mixture is allowed to stand for two or three weeks without being disturbed two layers in the precipitate are noticed, the bottom one is white and is the potassium bitartrate, while the upper one is red brown and is the iodine compound of quinine sulphate. The addition of a few minims of dilute hypophosphorous acid will retard the liberation of iodine. The directions are: Mix. Label: Let a teasponful be taken two or three times a day.

#### 47.

The quinine sulphate was dissolved in a part of the water with the aid of the acid. The potassium iodide was dissolved in the balance of the water and added to the quinine solution. Iodine is gradually formed by the acid acting on the iodide, and this combines with the quinine, forming a dark brown precipitate.

#### 48.

There is not enough of water to dissolve all of the quinine sulphate, as it requires 725 parts of water. The water will precipitate inert extractive matter from the tincture. While potassium iodide does not always precipitate strychnine sulphate when in solution with it, there is some danger of precipitation. (See the incompatibilities of strychnine.) The usual maximum medicinal dose of strychnine sulphate is  $\frac{1}{12}$  of a grain. In this prescription the dose is  $\frac{5}{16}$  of a grain and is dangerously large. The prescription should not be dispensed without first having called the prescriber's attention to that fact, as well as to the possibility of the strychnine being precipitated by the potassium iodide.

Spirit of nitrous ether is generally more or less acid and in that condition will liberate iodine from potassium iodide. It can be neutralized by shaking with sodium bicarbonate and the excess of bicarbonate removed by settling and decanting. If the acid spirit is allowed to stand with a solution of ammonium acetate and sodium citrate for an hour or more before the iodide is put in, the solution remains colorless for a time but slowly liberates iodine. The nitrous and nitric acids probably replace acetic and citric acids and so no iodine is liberated at once.

### 50.

Donovan's solution precipitates many alkaloids from aqueous solutions of their salts. Quinine is no exception. This prescription was filled by dissolving the quinine sulphate in most of the syrup with the aid of the acid; dissolving the potassium iodide in the remaining syrup and adding to the first solution. Donovan's solution was then slowly added with constant stirring and the prescription sent out with a "Shake well" label. The danger in such a prescription does not come from the quinine which is precipitated, but the mercuric salt which is precipitated with the quinine. In concentrated solutions of quinine potassium iodide gives a precipitate. At the end of two days all of the mercury was precipitated and some iodine was liberated, the sulphuric acid displacing the hydriodic acid and the air oxidizing the hydriodic acid. Any quinine not precipitated by the Donovan's solution was precipitated by the iodine.

### 51.

If the ingredients are powdered separately and are perfectly dry when mixed no chemical reaction takes place. The powder will keep for months if protected from moisture. On the addition of water the powder at once becomes dark gray in color. The darkening is due to the formation of metallic mercury; at the same time some mercuric salt is formed, which with the excess of potassium bromide forms a compound soluble in water. This is a dangerous prescription and should not be dispensed unless the

dose is reduced. If the reaction takes place according to the equation given below, each powder will contain about three and eight tenths grains of mercuric salt.

$$Hg_2Cl_2 + 2KBr = Hg + HgBr_2 + 2KCl.$$

**52.** 

This prescription is frequently given as an example of the incompatibility of bromides with strychnine salts. It is said that crystals of strychnine bromide will form after the mixture has been standing for a half hour. The writer failed repeatedly to get a precipitate even on making the solution twice as strong as that called for and also varying the proportions. The precipitation is partially explained by some writers by saying that the strychnine bromide is soluble in water, but insoluble in a solution of potassium bromide. In many instances the commercial potassium bromide is alkaline, due to the presence of a carbonate which has been left in to aid the preservation of the bromide. The carbonate precipitates the strychnine as the free alkaloid.

53.

If the alcohol is evaporated from the tincture and the residue mixed with the other ingredients and put into capsules, the capsules soften and are dissolved on account of the sodium bromide absorbing moisture. This can be prevented by using some absorbent powder.

**54**.

The silver nitrate is entirely precipitated by the sodium chloride as silver chloride. It is customary to filter eye-washes, and if this one is filtered there will be only a very weak solution of sodium chloride and sodium nitrate left. There is no admissible method by which the precipitation can be prevented without changing the prescription.

55.

It is impossible for the dispenser to tell what the prescriber wanted. "Hyd." may stand for hydrochloric, hydrobromic, hydriodic, or hydrocyanic. From the directions to the patient to take after meals probably hydrochloric was what was intended, but it would be necessary to consult the physician.

#### 56.

Commercial dilute hydrocyanic acid usually contains some free sulphuric or hydrochloric acid, which has been added to preserve the hydrocyanic acid. If one of these mineral acids is present an effervescence will take place. Hydrocyanic acid itself does not decompose carbonates to any extent. Hydrocyanic acid easily decomposes in water, but in an alkaline solution its decomposition is much quicker, giving a formate and a dark colored precipitate containing paracyanogen.

#### 57.

In lightly mixing the first two ingredients when powdered and perfectly dry no change in color is noticed; triturated together with considerable pressure, the powder turns gray. As soon as moisture comes in contact with the mixed powders they become dark gray — the coloration is due to the formation of metallic mercury — while at the same time a part of the calomel is changed to mercuric chloride and mercuric cyanide. A translation of the latter part of the prescription is: Tragacanth, water, of each a quantity sufficient to make a mass which is to be formed into 30 pills. Label: Take two pills every night.

#### 58.

The dose of potassium cyanide is dangerously large, the usual maximum dose being about one fourth of a grain. The physician, knowing that morphine acetate frequently is not entirely soluble, has directed the use of acetic acid. The excess of acid combines with the potassium, liberating hydrocyanic acid. The potassium cyanide frequently contains a carbonate as an impurity, and in such case might neutralize the free acid and precipitate some of the free morphine. In neutral solutions the potassium cyanide precipitates morphine cyanide from morphine salts. Morphine cyanide is soluble in acid solutions. The prescription should not be filled without consulting the prescriber.

This prescription was filled by dissolving the salts in separate portions of water and then mixing. After a few hours a crystal-line precipitate began to appear. The strychnine was liberated from the sulphate by the cyanide solution, which was alkaline. Potassium cyanide is generally more or less alkaline, depending upon its exposure to air. The carbon dioxide of the air decomposes it, liberating hydrocyanic acid. After neutralizing the potassium cyanide with sulphuric acid no precipitation resulted.

#### 60.

This was filled in several ways, the result being the same. The codeine was triturated with a little water and a half dram of dilute phosphoric acid added to dissolve the alkaloid. The hydrocyanic acid was next added, and then the tincture of iodine, which did not precipitate the alkaloid, but was itself decolorized at once. The further addition of the water simply diluted the solution.

If the tincture of iodine is added to the solution of codeine in water and phosphoric acid a reddish brown precipitate is formed, consisting of codeine and iodine. This precipitate is not dissolved by adding an excess of phosphoric acid or sulphuric acid, but the twenty minims of dilute hydrocyanic acid dissolves the precipitate and makes a clear colorless solution. The explanation is that the hydrocyanic acid reduces the iodine to an iodide and thus breaks up the compound of codeine and iodine. Other reducing agents, as sodium thiosulphate, have a similar effect.

### 61.

By dissolving the morphine in a little water and adding it to the tincture of iron a blue solution may be formed which quickly turns green. When the calcium hypophosphite, dissolved in the water and syrup, is added a white precipitate of ferric hypophosphite is thrown down. The color of the solution is nearly but not entirely destroyed. By adding the morphine dissolved in water to the mixture of other ingredients no colora-

tion is produced, and this is the method that should be followed, as the morphine is not decomposed by the iron hypophosphite. The precipitate of ferric hypophosphite can be dissolved by adding some potassium citrate to the moist magma. A better method of filling is to use the tincture citrochloride of iron of the National Formulary instead of the official tincture of iron, the two tinctures having the same iron strength. By using it no precipitation takes place for several days at least.

### 62.

Ferrous sulphate usually contains some ferric sulphate and this reacts with the calcium hypophosphite to form ferric hypophosphite and calcium sulphate, the former being only sparingly soluble, and the latter requiring about 380 parts of water for solution. Part of the sulphuric acid of the Epsom salt will go to form calcium sulphate. In an acid solution the potassium chlorate would have an oxidizing effect on the ferrous sulphate and also on the hypophosphite; in this prescription it probably has but little chemical action. The solution of strychnine is a British preparation containing about one per cent of strychnine hydrochloride. Potassium chlorate and a hypophosphite should not be triturated together dry, as they form an explosive mixture.

#### 63.

The calcium hypophosphite slowly reduces the mercuric chloride to mercurous chloride and finally to metallic mercury. This precipitation is not readily seen in the syrup of sarsaparilla, but if water is used instead of the syrup a turbidity is noticed as soon as solutions of the salts are brought together. The syrup of sarsaparilla also has a tendency to reduce the corrosive sublimate, but only very slowly.

#### 64.

Filled as written the white bismuth subnitrate is soon changed to a black precipitate. Using more hydrochloric acid, the darkening takes place sooner and leaving out the acid no darkening results for several days. The hydrochloric acid

## * CESCRIPTIONS

- m we hypophosphites and the

Ċ.

reliquescent in damp air femical reaction may then to become yellow and while the hypophosphite is all or alkaline solution the the extract of nux vomica by adding some althæa and mixture can be dispensed manslated into English are:

ä

is prescription in attemptcontents together dry and caused in the severely injured. The the between the chlorate and made by powdering the thilly with powdered extract

·.

heating oleic acid with one waste to make the theoretical with the trist dissolved in a little witer than castile soap. On wiption, a thick liquid was walicylic acid acting on the liquid, and making sodium the mixture, there can be wince. Rubbing castile soap

No immediate change is noticed but after a few minutes a gas begins to form and later there is considerable effervescence and red fumes are given off. If phosphoric acid is left out, there is little or no effervescence. The phosphoric acid liberates hydrochloric acid which then reacts with nitric acid making nitrohydrochloric acid and this reacts with alcohol. It has been suggested that the iron may have some catalytic action. This is a dangerous prescription and should not be sent out until reaction has ceased.

#### 69.

Strong nitric acid decomposes creosote, with the formation of red fumes. Dilute nitric acid converts it into a brown resin (U. S. D.). In filling this prescription the nitric acid should be slowly added to the creosote with constant stirring. A considerable heat is generated by the reaction, and the mixture should be allowed to cool before adding the chloroform, so that it will not be volatilized. It is doubtful if this prescription has much caustic effect.

### 70.

The oil of turpentine reacts with the acids, with the generation of much heat, and unless care be taken it will be ignited. The acids should be mixed and cooled and then added in small portions to the oil, cooling after each addition. The alcohol should be added last, after the mixture is cold, so as to avoid volatilization.

# 71.

The nitrohydrochloric acid oxidizes the hypophosphites to phosphates, but there is nothing in the appearance to indicate chemical reaction.

#### 72.

Spirit of turpentine is another name for oil of turpentine. Oil of turpentine is easily oxidized and nitrohydrochloric acid is a strong oxidizing agent, so that there is quite a violent reaction when the two are brought together. Even though the oil is emulsified first, chemical change cannot be avoided. Supposing that the prescriber wanted a four-ounce mixture, the dose of the acid would be about thirteen minims. The maximum dose, as given in the U. S. Dispensatory, is six drops. The excessive dose would be sufficient to prohibit the filling of this prescription. In such a case where the prescriber could not be notified many pharmacists would use the dilute nitrohydrochloric acid instead of the concentrated.

#### **73**.

This makes a clear colorless solution at first. In a day or two it acquires a yellow color which deepens. The products formed have not been determined. A similar prescription containing glycerin is sometimes written, and it does not change in color so readily.

### 74.

If the acid is added to the tincture a red coloration is formed at contact of the two liquids. This red color quickly changes to an orange and then to a yellow when the liquids are mixed. The changes in color are probably due to the action of the acid on the brucine. If now the mixture is allowed to stand a short time a further chemical reaction is evidenced by the evolution of bubbles of gas. This reaction continues slowly for several hours, and is due to the acid acting on the organic matter other than the alkaloids, probably tannin. The dilution with the elixir does not prevent it. On adding the acid or the elixir to the tincture a precipitate of inert matter is produced.

#### 75.

The fluidextracts and elixir are sufficiently acid so that chemical reaction takes place between the potassium nitrite and the organic matter. Considerable effervescence ensues and continues for some time. Oxides of nitrogen are given off. A slight precipitate forms on standing. Probably much of the physiological activity of the mixture is destroyed by the chemical reaction.

This gave a clear solution at first but a turbidity was noticed within an hour and by the next morning the bottom of the bottle was covered with a white precipitate which responded to the tests for calomel. Mercuric chloride is slowly reduced to calomel by alcohol (M. & M., I. 98). This does not explain the ready reduction that occurs, and the writer is inclined to think that the nitrous ether or acid has some effect.

#### 77.

The spirit of nitrous ether is generally acid in reaction, and when an acid solution of nitrous ether is brought in contact with potassium iodide, iodine is liberated and the gas nitric oxide is formed. This prescription should not be filled on account of the free iodine formed.

### 78.

This mixture is quite frequently prescribed by physicians, even by those who know that it is incompatible. A chemical, reaction takes place between the nitrous ether and the tannin in the buchu, causing an evolution of oxides of nitrogen. There is less reaction if the spirit has first been neutralized. Spirit of nitrous ether reacts with an aqueous solution of potassium acetate, giving off a gas, the composition of which has not been definitely determined. The gas must be allowed to escape before corking the bottle. Some of the resinous matter in the fluidextract will be precipitated by the water.

#### 79.

Several chemical reactions are possible in filling this prescription, depending upon the order of mixing the ingredients. If the potassium bicarbonate is added to the syrup of lemon, carbon dioxide will be liberated by the citric acid. Spirit of nitrous ether is usually acid with nitrous and nitric acids, and these will liberate the carbon dioxide if brought in contact with the bicarbonate. The solution of potassium hydroxide is capable of neutralizing the acid in the spirit or part of that in the syrup. The spirit of nitrous ether if added directly to

if the solution of red if the solution of some of the resinous the syrup. The gas before corking the

solution, colorless at the black. This colora-acquiring a red color of the spirit of nitrous suggests the formation. The change does not the change does not the sodium salt. Generand when ammonium spiven off.

clear solution resulted,
but within five minutes
and no change in color
my, when it acquired a
hay it had lost all green
standing changed it to
the color changes are
and that ethyl nitrite or
mitrous acid forms with
he, which crystallizes out
hat was thought that this
his not now generally

. . . added to the resorcin

This is perhaps due to the formation of dinitroso-resorcin (or possibly mononitroso-resorcin), which crystallizes in yellowish plates. Using a spirit that has been neutralized with sodium bicarbonate seems to make no difference. Ammonia turns this solution a deep blue.

### 83.

The spirit of nitrous ether gives a blue color with a fresh tincture of guaiac but a brown one with a tincture that has been exposed to the light for a time. The nitrous acid would probably affect the alkaloid colchicine, since it is so easily decomposed. Acids usually give yellow solutions with colchicine, but this change would not be noticed here. The syrup precipitates resinous matter from the tinctures.

#### 84.

The tannin in the tincture of digitalis makes a black inky mixture with the tincture of iron. The phosphoric acid added to the tincture of iron before the two tinctures are mixed partially prevents, or if added after partially destroys, the inky color, the final mixture being dark brown and turbid. If two drams of dilute phosphoric acid be added to the tincture chloride of iron the mixture becomes entirely colorless, due to the formation of ferric phosphate, and on the subsequent addition of a tannin solution the black color is not produced. A little light colored precipitate is formed.

### 85.

On adding the phosphoric acid to a solution of the iron and quinine citrate a white precipitate forms which gives tests for iron but not for quinine. It is probably iron phosphate and is soluble in a considerable excess of the acid. When the dilute phosphoric acid is further diluted with water and then added to the iron salt dissolved in the balance of the water with the syrup, little or no precipitation takes place. When the tincture is added to this, a turbidity results and the mixture acquires a dark green color, due to the precipitation of matter from the tincture and the formation of tannate of iron.

## 86.

The strychnine sulphate was dissolved in the tincture of iron and a second of the elixir and added to the iron second of the elixir and added to the iron second of the phospheric acid added last. Adding the acid mass of the elixir of a nearly white precipitate which is phospheric acid in place of the elixir no precipitation of the elixir n

### 87.

in the second of the syrup it does not all dissolve. It was a form adding to the syrup and water and the second into the syrup and water makes a second into the syrup and with water makes a second in the buttle.

### 88.

This alkalinity may cause prethe u.s. P. is the Na₂HPO₄ and
This alkalinity may cause prethe should be neutralized with a
think the solutions of sodium phosphate
the solutions of sodium phosphate

### 89.

metural to expect that these two solids would metural powder but the mixture becomes damp after in fries out. There is some rearrangement of bases which the warm of crystallization is liberated.

#### 30

by droxide and winds a brown red clear solution is

formed. If the salicylate is first dissolved in water and the iron added a dark red solution is formed having some purplish color in it. On adding the bicarbonate to this the purplish color is destroyed. If tincture of citro-chloride of iron is used instead of the U. S. P. tincture, no precipitate is produced by the bicarbonate and the color of the finished solution is much lighter at first but gets darker. The solution is alkaline.

### 91.

Salicylic acid, being only sparingly soluble, is brought into solution with the aid of sodium phosphate, which is alkaline. The salicylate gives a deep red color with the iron, due to ferric salicylate.

### 92.

If concentrated solutions of the first two ingredients are mixed a reddish brown salicylate of iron is precipitated. The citric acid in the syrup of lemon precipitates salicylic acid from a concentrated solution of lithium salicylate. By dissolving the iron salt in a part of the water and adding the syrup, then dissolving the salicylate in the balance of the water and mixing the solutions, a clear deep red solution can be obtained. The deep red color is due to the ferric salicylate formed.

#### 93.

The salicylic acid is not readily soluble in the water and glycerin; it requires 460 parts of water for solution. If the acid is dissolved in the glycerin with the aid of heat and the tincture then added a clear solution results, but on adding the water a bulky crystalline precipitate comes down. A better method of filling is to rub the acid with the glycerin and water and then add the tincture. Free iodine reacts with salicylic acid, giving mono-, di-, and tri-iodobenzoic acids and tri-iodophenol (M. & M., III. 680). All of the iodine is not changed.

### 94.

This makes at first a clear colorless solution, but within a day or two becomes of a dark brownish red color. On standing a few days there is a slight precipitation, the amount depending on the condition of the salt and the spirit. If the salt is neutral and the spirit strongly acid a small amount of salicylic acid will be thrown out of solution. By neutralizing the acid the precipitation is prevented and the coloration hindered, although care must be used not to make the solution alkaline, as an alkaline solution of a salicylate quite quickly becomes colored. Possibly there is some nitrosalicylic acid formed in this prescription. The directions are: Mix. Label: Dessertspoonful three times a day.

### 95.

A mixture of these ingredients sometimes becomes soft and sticky in a short time and again it may remain in a powder for days. The condition of the atmosphere seems to cause the variation. "The reaction between sodium salicylate and antipyrine, thought to be due to chemical change, is simply due to deliquescence." (Nat. Dispensatory, 5th ed., 227.) This explanation is hardly satisfactory, since either chemical alone is not hygroscopic. By putting these ingredients into capsules separately without previous mixing they in time become soft and liquid, but not before the prescription would ordinarily be used. The capsules might be dispensed in a bottle.

#### 96.

There is not a sufficient amount of water to dissolve all of the quinine sulphate. If the sodium salicylate is dissolved in part of the syrup and the quinine is mixed with the balance of the syrup and these two brought together a bulky gelatinous precipitate of quinine salicylate is formed. The resulting mixture is so thick that it can be poured only with difficulty. When a little sulphuric acid is used to aid the solution of the quinine sulphate, or when quinine bisulphate is used, the precipitate of quinine salicylate subsequently formed is generally more bulky and tenacious.

### 97.

On standing, the citric acid in the syrup combines with the sodium, liberating salicylic acid, which, being only sparingly soluble in water, is precipitated in needle-shaped crystals. This

can be dispensed as a shake mixture. The precipitation is rather tardy, and it would be well to inform the patient of the change which will take place.

### 96.

On mixing the acid with the hicarbonate in the presence of water effervescence takes place, due to the liberation of carbon dioxide; a nearly colorless quite strongly alkaline solution results. If this is allowed to stand undisturbed for two or three days the lower part of the liquid will be of a light brown color and the upper part of a dark brown, and finally it will become dark brown throughout. An acqueous solution of a salicylate turns dark when exposed to the air probably in account of the formation of some existation products. This change takes place much more quickly when the solution a alkaline. If the physician has presentient entires alicitates instead of the salicylic acid and adium acastonate se would have gotten practically the same shysiological effect saless te wanted the effect of the alkali in made a setter remarking pharmaceutically, and aven he harmacist unsaterable ane and work. The patient hould be alcorned it he hange t color that vill take place

#### 14

Salicytic acid is official and the party is referring to actually a citation and the trade of actually consented to the party of the pa

#### 20.

The second of th

duced. The acid will liberate the carbon dioxide from the mass of carbonate of iron, causing the pills to swell and forming ferrous sulphate. The acid should be omitted.

#### 101.

The Rochelle salt throws some of the camphor out of solution. Then on the addition of the aromatic sulphuric acid the turbidity is increased on account of the separation of the oil of cinnamon and the resin of ginger. Chemical reaction takes place between the Rochelle salt and the sulphuric acid, the sodium sulphate going into solution and potassium bitartrate being precipitated.

# 102.

The potassium nitrate and the lead acetate were powdered separately and then mixed with the oil. To this the sulphuric acid was added slowly with constant stirring, avoiding letting the mixture get hot. The carbolic acid was added last. The mixture thus produced was black and thick. Several reactions ensue, depending to some extent upon the order of mixing. 1. Sulphuric acid with lead acetate gives lead sulphate and acetic acid. 2. Sulphuric acid with potassium nitrate forms potassium sulphate and nitric acid. 3. The nitric acid may act on the oil, oxidizing it. 4. The nitric acid may act upon the carbolic acid, forming picric acid. 5. The sulphuric acid forms with carbolic acid sulpho-carbolic acid. 6. Sulphuric acid has a carbonizing effect upon the oil.

### 103.

There is considerable danger in mixing these ingredients and the directions to "mix cautiously" should be followed. The potassium bichromate was powdered and mixed with the tar. To this the sulphuric acid was added with constant stirring. Heat and acrid fumes were generated. The mixture was a black, soft, granular mass, which after standing a day was scarcely acid to litmus paper. It probably had but little caustic effect.

# 104.

Although the sulphuric acid aids the solution of the quinine sulphate, it precipitates the glycyrrhizin of the fluidextract. The


glycyrrhizin, thus precipitated as glycyrrhizic acid, loses much of its sweet taste and no longer disguises the taste of the quinine. It would have been better if the prescriber had omitted the sulphuric acid and directed a shake mixture. The water causes the separation of a small amount of inert matter from the fluidextract.

## 105.

On adding the sulphurous acid to the tincture of iron the mixture becomes of a much darker red color at first and then nearly colorless. The glycerin may now be added and then the potassium chlorate dissolved in the water. There is barely a sufficient amount of water to dissolve the chlorate at the ordinary temperature, and after mixing with the other ingredients some of the salt is thrown out of solution by the alcohol of the tincture. Different chemical reactions take place, depending on the order of mixing. The possible reactions are as follows: 1. Between the ferric iron and the sulphurous acid, forming ferrous sulphate and hydrochloric acid. 2. Between the potassium chlorate and the hydrochloric acid in the tincture, forming chlorine. 3. Between the chlorine and the ferrous sulphate, forming a ferric salt and a chloride. 4. Between the chlorine and the sulphurous acid, forming sulphuric and hydrochloric acids. 5. Between the chlorine and the glycerin. 6. Between the potassium chlorate and the sulphurous acid, forming potassium sulphate and hydrochloric acid.

#### 106.

If the potassium chlorate and the glycerin are rubbed together an explosion is liable to occur. The chlorate and acid react to form a chloride and sulphate. After a day or two no odor of sulphurous acid can be detected. The chlorate does not all dissolve in the water, but the excess should not be filtered out, as it is to be mixed with more water before being used.

## 107.

When the sulphurous acid is added to the solution of the sodium hypophosphite in the cinnamon water a turbidity results,

due to the separation of free sulphur. The hypophosphite is oxidized to a phosphate and the sulphurous acid is reduced to sulphur. In the presence of a very large excess of the hypophosphite the sulphur is further reduced to hydrogen sulphide.

#### 108.

This gives a clear solution at first, but often on standing a heavy mass of crystals will form in a few hours. Sodium sulphite dissolves in about 2 parts of water but is nearly insoluble in alcohol. An excess of the salt is liable to be used as it is frequently effloresced. The alcohol in the spirit probably throws it out of solution and the ethyl nitrite may change it to the sulphate which is a little less soluble.

#### 109.

This mixture gives a precipitate on standing, light and bulky if the water used is cold, or small and dense if the water is hot. Any two of the ingredients can be dissolved in water without getting an appreciable precipitate. The precipitate seems to be tannic acid which is salted out of solution by the chlorate and acid.

#### 110.

In solution lead subacetate with zinc sulphate gives a precipitate of lead sulphate; a precipitate of lead tannate with the compound tincture of catechu; a precipitate of the opium alkaloids with the laudanum. Zinc sulphate is partly precipitated as the tannate by the compound tincture of catechu. The tannic acid in the compound tincture of catechu precipitates the opium alkaloids. Water precipitates resinous matter from the tinctures. The exact reactions will vary with the method of filling. This prescription should be dispensed without filtering but with a "shake well" label.

#### 111.

On mixing these ingredients a blue black solution is obtained. This is due to the presence of some ferric sulphate. Ferrous sulphate as found in drug-stores nearly always con-

tains some ferric sulphate. If strictly ferrous sulphate is used tannic acid gives no coloration with it.

This prescription was filled by dissolving the clear crystals of ferrous sulphate in water, adding four grains of sodium thio-sulphate and two drops of sulphuric acid, and boiling until all of the ferric iron was reduced to the ferrous, as shown by adding a drop of this solution to a solution of potassium sulphocyanide and getting no red color. The tannic acid was dissolved in another portion of water, the syrup added, and this added to the iron solution. A colorless liquid was obtained, astringent but not inky in taste. In three days the solution had assumed a green color and in ten days it was blue black. This change, caused by the oxidation of the iron by the air, would have taken place sooner if the bottle had been opened frequently.

#### 112.

Tannic acid precipitates the zinc salt only slightly but does give a precipitate of morphine tannate and of lead tannate. Lead subacetate with zinc sulphate gives a precipitate of lead sulphate and with morphine muriate a precipitate of morphine alkaloid. Some lead chloride is formed. As this prescription is to be used locally, it can be filled without danger.

### 113.

The iodine is reduced by the tannic acid, but not completely, and a turbid mixture is made. According to the U.S.D., hydriodic acid is formed and combines with a portion of the tannic acid and remains in solution, while the oxygen of the decomposed water combines with another portion of the tannic acid to form an insoluble compound. This mixture is capable of dissolving iodine.

### 114.

The sodium salicylate and benzoate and the carbolic acid were dissolved in the lime water, making a nearly clear colorless solution, and then the tannic acid was added. A blue white precipitate was formed, due to the reaction between the tannic acid and lime water. The precipitate afterwards slowly turned to a dirty yellow color.

#### 115.

The tannic acid in the tincture combines with the quinine to make the insoluble nearly tasteless quinine tannate. The water precipitates the resinous matter from the tincture. A "Shake well" label should be put on the bottle.

#### 116.

Menthol and cocaine alkaloid will dissolve in liquid petrolatum but tannic acid will not. In filling this the compounder (Dimmitt, Nat. Drug. 44, 118) used liquid petrox to dissolve the acid. The writer failed to get a good solution in this way and the best he could do was to dissolve the acid in about 20 minims of water, then add five grains of soap, dissolving it, then add the petrolatum and make a shake mixture, but this is not satisfactory.

#### 117.

The resinous matter in the tincture of myrrh is precipitated by the syrup. By adding the tincture to the syrup in small portions and shaking well after each addition the resin comes down in a form in which it can be more readily suspended in the liquid. Tannic acid combines with the morphine to form a compound insoluble in water. On standing the precipitating matter forms into masses, rendering an even dosage difficult. Adding one or two drams of honey directly to the tincture in place of that much syrup helps to keep the precipitated matter finely divided.

# 118.

The dose of aconitine is entirely too large unless the particular sample to be used has been proved to be comparatively inert. Two and one half grains of a so-called aconitine have been taken without ill effects, while  $\frac{1}{128}$  of a grain has been reported to have caused death. The commencing dose of absolute aconitine should not be much over  $\frac{1}{600}$  of a grain. In this prescription there are several physiological incompatibilities. In


action aconitine is more or less opposed to morphine, strychnine, and belladonna. Morphine is to some extent antagonistic to atropine and strychnine, and atropine to strychnine.

### 119.

The compounder of this prescription stated that the mixture turned pink almost at once. Milk of magnesia is quite strongly alkaline and set free the base adrenalin which is readily oxidized by the air in an alkaline mixture, turning pink. The immediate change in color would rather indicate that the solution used had already become partly oxidized. Adrenalin should not be dispensed in an alkaline mixture without first informing the prescriber that it is quickly rendered inert by alkalies.

### 120.

Mercuric chloride combines with albumin to form a compound insoluble in water. The presence of an equal weight or more of sodium or ammonium chloride prevents to a considerable extent the formation of the precipitate. "By dissolving one part of corrosive sublimate and a hundred parts of common salt in distilled water and evaporating to dryness a soluble double preparation is obtained which does not coagulate albumen." (U. S. D.) If this prescription were filled as directed it would be practically inert. By adding three or four grains of ammonium chloride to the mercuric chloride, dissolving this in about one half the water and the albumin in the remainder of the water, and mixing these solutions, a nearly clear solution can be obtained.

#### 121.

This prescription was filled by dissolving the inorganic salts in the water and the camphor in the alcohol. The tincture was added to the alcoholic solution and then the two solutions mixed. A turbidity resulted at once, and on standing for some time crystals were formed. This is due to the insolubility of the inorganic salts in the alcohol, which throws them out of their aqueous solution.

be a precipitate of manganese dioxide, there not being enough of acid to convert all into a salt. By adding a grain or two of sodium bicarbonate to neutralize the acid some of the change can be prevented. The directions are: Let them be mixed by vigorous shaking. Label: Let it be applied to the affected parts night and morning.

#### 147.

Bismuth subsalicylate is white, insoluble in the solution and remains suspended for a few minutes. The insoluble matter turns yellow in a few hours, and yellow brown in a few days, continuing to get darker. Some gas is slowly evolved, probably due to the reaction between the hydrogen dioxide and tannic acid.

## 148.

This mixture gives a nearly black precipitate and a brown black liquid. Several experiments were made to determine what agents caused the change. The hydrogen dioxide, glycerin, and water showed no change on standing several days but when a mixture of these contained zinc sulphate it acquired a yellow to a yellow brown color and became turbid after some time. A mixture of carbolic acid, hydrogen dioxide, water and zinc sulphate begins to color in a few minutes, getting brown black by the next morning. A precipitate forms and increases on standing. Hydrogen dioxide is said to oxidize carbolic acid to pyrocatechin and hydroquinone and to oxidize glycerin to glyceric, oxalic, and tartaric acids. Just what part the zinc sulphate played in this prescription was not determined. It perhaps acted only as a carrier or perhaps as a decomposer of the hydrogen dioxide.

## 149.

When the two prescriptions are mixed in the proportions as directed the result is almost a mass. Reaction takes place between silver nitrate and potassium iodide, forming the insoluble silver iodide. It is customary to filter all preparations intended to be dropped into the eyes, but in this case the prescriber wanted the solid matter left in. The solution marked

No. 1, containing silver nitrate, began to darken within an hour, due to the reduction of silver. This reduction continued for some time. Solution No. 2 turned yellow in a few days.

#### 150.

The carbonate in the solution of potassium arsenite precipitates the yellow white silver carbonate. The arsenic also combines with the silver, forming yellow silver arsenite, which is insoluble in a neutral aqueous liquid. In this prescription the silver is not all precipitated. The yellow white precipitate becomes dark on standing for a day, with the formation of silver oxide or metallic silver or both. By slightly acidifying Fowler's solution with nitric acid, precipitation can be prevented.

#### 151.

Yellow silver phosphate is precipitated. An organic suspending agent is not admissible because it would reduce the silver. The dispenser can acidify the sodium phosphate with a little dilute nitric or phosphoric acid or the physician should rewrite the prescription.

# 152.

There will be a little silver permanganate thrown out of solution, it being soluble in 109 parts of water. This salt, like other silver salts, is decomposed by light and also by heat.

#### 153.

When the cocaine is mixed with the solution of silver nitrate it gives a black precipitate of silver oxide. If the cocaine is first dissolved in water with the aid of a little dilute nitric acid, which converts the alkaloid into a salt, the solution can be mixed with the silver nitrate without any precipitation. A better method of filling would be to use the cocaine hydrochloride and follow the directions under No. 213.

# 154.

The prescriber has plainly indicated that he wishes the extract only as an excipient. The extract should not be used as it quickly reduces the silver to the metallic form. The silver nitrate should be powdered and then massed with petrolatum or wool fat and kaolin, using kaolin also as a dusting powder. Wool fat makes a more adhesive mass than petrolatum.

### 155

Powdered opium reduces silver nitrate quickly. The silver nitrate can be massed with some petrolatum and kaolin and put into No. 5 capsules and these together with the opium into larger capsules.

#### 1EE

When silver oxide and creosote are triturated together there is great langer of an explosion. It has been proposed to mix the creosote with powdered soap and then with the oxide, which has been previously mixed with liquorice root. The mass should not be subbed hard and should be kept cool.

### 157.

In making Fowler's solution the excess of potassium bicartenate used is changed to the carbonate by boiling and the
cartenate makes the solution alkaline. Potassium carbonate
carbonate carbonate makes the solution of mercuric chloride as the basic mercuric chloride. In this prescription there may be a red brown
recipitate of the acychloride of mercury but more generally
chica precipitate of adomed forms. An assente in an alkaline
contant metallic mercury. Had the prescriber used the soluform is greated and instead of potassium assente no trouble
most carbonate and instead of potassium assente no trouble
contant contant with a principality acid before adding to the
contant of mercury and definition acid before adding to the
contant of mercury and definition acid before adding to the
contant of mercuric materials.

## 1.59

the state of the point of the place depending on the state of the state of the point of the poin

quinine sulphate forms with the mercuric chloride a double compound which is insoluble in water but soluble in alcohol. In this particular instance there is not enough of alcohol in the elixir to dissolve it. 3. The quinine is also precipitated as the free alkaloid by the alkali in Fowler's solution. 4. An alkaline solution of potassium arsenite reduces mercuric chloride to calomel, but in this prescription there is not enough to make any trouble. In filling this, quite a bulky precipitate results. The Fowler's solution should be neutralized with a little acid.

### 159.

If the solution of dialyzed iron has been improperly made and is strongly acid no precipitation occurs. But if it is nearly neutral, as it should be, ferric hydroxide is precipitated by the alkali that is in Fowler's solution. The ferric hydroxide forms with the arsenic an insoluble compound of basic ferric arsenite, which to some extent changes to ferrous arsenate. Though liquid at first the mixture may gelatinize after several days.

# 160.

Different results are obtained, according to the order of mixing the ingredients. If the Fowler's solution is added to the solution of dialyzed iron ferric hydroxide is precipitated, and this combines with the arsenic to form an insoluble basic ferric arsenite. But if the syrup is added to the iron and the Fowler's solution is diluted a little with water and then added to the iron, little or no precipitation takes place. some extent acts as a solvent for the ferric hydroxide. tion of dialyzed iron varies considerably in the amount of acidity which it has; if properly made it is nearly neutral. samples are sufficiently acid to prevent any precipitation by Fowler's solution. There is some danger of the strychnine being precipitated by the alkali in the Fowler's solution. water added to the tincture of cinchona causes a turbidity. tannin in the tincture will make a black mixture with the iron. To avoid the precipitations noted above the solution of potassium arsenite should first be neutralized with hydrochloric acid. The directions translated into English are: Mix. Label: Let a teaspoonful be taken after dinner.

### 161.

According to the National Formulary, Hall's solution of strychnine contains  $\frac{1}{10}$  of a grain of strychnine acetate to the dram, together with some acetic acid. Fowler's solution contains, besides the potassium arsenite, some potassium bicarbonate or carbonate (formed by the boiling of the bicarbonate in water). This carbonate will react with the acetic acid, liberating a little carbon dioxide and forming potassium acetate. If there is an excess of the alkaline carbonate the strychnine will be liberated as the free alkaloid. The strychnine will not be precipitated, however, as it is soluble in 136 parts of alcohol, and the prescription can be filled without difficulty.

#### 162.

As this prescription is written it would make a dangerous mixture. The solution of potassium arsenite, being alkaline, slowly precipitates the strychnine. If the solution of arsenous acid were directed instead of Fowler's solution there would be no danger and the physiological effect would be the same. The Fowler's solution should be neutralized before using.

### 163.

If the Fowler's solution is added to the tincture of nux vomica the alkali in the solution will liberate the free alkaloid strychnine, but it will be held in solution by the alcohol until the infusion is added. With the addition of most infusions the alkaloids would be precipitated, but the infusion of cinchona contains sulphuric acid, which combines with the alkaloids, forming a soluble salt. The water of the infusion will precipitate some of the inert matter from the tincture.

### 164.

The difficulty is to get the arsenous acid into solution. Hynson (Bul. Pharm., xx. 301) suggests the use of the component

parts of the tincture, which are alcohol and solution of ferric chloride. By dissolving the arsenous acid in the solution of iron and then adding the alcoholic solution of the bichloride and strychnine a clear solution is obtained. This is a principle that can be used to great advantage sometimes.

### 165.

The dose of the arsenic and of the strychnine is between  $\frac{1}{7}$  and  $\frac{1}{8}$  of a grain in this prescription. The maximum dose of each, as generally given, is not over  $\frac{1}{10}$  of a grain. The prescriber should be consulted. Moreover, each pill would contain about seven grains of medicinal matter, which, considering the bulky quinine sulphate and extract of gentian, makes a very large pill. Where such a large pill is prescribed, twice as many pills are sometimes made as directed and then the number to be taken at one time is doubled.

#### 166.

The potassium carbonate is deliquescent. It should be powdered with some absorbent powder, such as althæa, and then the arsenic, previously triturated with some sugar of milk, added. Next add the mass of iron and if necessary a little water. The pills should be dispensed in a bottle protected from the atmosphere otherwise they will become soft.

#### 167.

Atropine sulphate is nearly insoluble in fixed oils. The free alkaloid is soluble in about 38 parts of olive oil, and this is what should be used in filling this prescription. The physician should be notified of the change.

## 168.

This mixture is slightly acid, the salicylic acid more than neutralizing the alkalinity of the borax. A little precipitate slowly forms on account of the boro-salicylic acid acting on the alkaloids. This prescription should not be dispensed on account of the excessive doses of atropine and strychnine.

# 169.

In medium-sized medicinal doses morphine and atropine are physiologically incompatible. But the minute dose of atropine in this prescription assists rather than diminishes the action of morphine by relieving the cardiac depression, indigestion, and constipation.

#### 170.

No apparent change takes place at first but in less than four hours a yellow brown precipitate of metallic gold forms. The arsenous acid reduces the gold chloride. It is also easily reduced by many other inorganic compounds as well as by organic matter and light.

## 171.

The tincture of iodine contains iodine and potassium iodide dissolved in alcohol. Reaction takes place between the gold chloride and the potassium iodide. "Potassium iodide, added in small portions to a solution of auric chloride (so that the latter is constantly in excess where the two salts are in contact), and when equivalent proportions have been reached, gives a yellow precipitate of aurous iodide, AuI, insoluble in water, soluble in large excess of the reagent; the precipitate is accompanied with separation of free iodine, brown, which is quickly soluble in small excess of the reagent as a colored solution. But on gradually adding auric chloride to solution of potassic iodide, so that the latter is in excess at the point of chemical change, there is first a dark green solution of potassio-auric iodide, KIAuI3; then a dark green precipitate of auric iodide, very unstable, decomposed in pure water," forming the yellow aurous iodide. (Prescott and Johnson's Qualitative Chemical Analysis, 6th ed., 92.) Probably the organic matter present also tends to the reduction and precipitation of the gold. The physician should be notified of the change which takes place. Only a very small amount of menthol is dissolved.

### 172.

Gold and sodium chloride precipitates the sulphates of atropine and strychnine and the alkaloids in cinchona. There

is about thirty per cent of alcohol present but not enough to prevent precipitation. By dissolving the gold and sodium chloride in water and adding an equal weight of sodium thiosulphate a compound is formed that does not precipitate the alkaloids from this mixture. The gold may be reduced on standing for some time. Water precipitates inert matter from the fluidextract. Atropine and strychnine are somewhat antagonistic in their physiological action.

### 173.

Sodium bicarbonate is used in making the solution of saccharin, and while this solution makes a clear one with the strychnine at first yet on standing over night the strychnine is precipitated. There is not enough of alcohol in the saccharin solution to prevent it. The strychnine frequently adheres to the sides of the bottle, but may be loose, and in that case an overdose is liable to be taken.

#### 174.

When the first two ingredients are rubbed together a liquid is produced, and this mixed with the lard makes a very thin ointment in warm weather. The prescription was filled by replacing one half the lard by that amount of simple cerate. Rubbing the ingredients with separate portions of lard and then these together seems not to prevent the reaction between the exalgin and naphthol.

### 175.

An old specimen of bismuth and ammonium citrate is generally not entirely soluble in water unless a little ammonia water is added. At best the solution of this salt is usually slightly alkaline, and the pepsin on being added to this is rendered inert by the alkali. If, however, the hydrochloric acid is used in dissolving the pepsin in water and this solution added to the bismuth and ammonium citrate dissolved in the balance of the water, the action of the pepsin will not be destroyed, but a precipitation will take place. This precipitate is bismuth citrate, the hydrochloric acid breaking up the double salt and combining

with the ammonia. Pepsin should not be prescribed with bismuth and ammonium citrate, as one or the other loses much of its activity. By using four fluid drams of the N. F. glycerite of bismuth about the same amount of bismuth is taken. This glycerite is acid to litmus and can be mixed with pepsin without injury to the pepsin but hydrochloric acid cannot be added to the glycerite without precipitating the bismuth.

## 176.

The bismuth subnitrate is not dissolved. The aromatic spirit of ammonia precipitates the zinc as zinc carbonate, due to the presence of ammonium carbonate. The carbonate may be slowly decomposed by the bismuth subnitrate, liberating carbon dioxide, which might burst the bottle if tightly corked. Syrup is sufficiently viscid to keep the insoluble matter in suspension while pouring out a dose. A "Shake well" label is necessary.

### 177.

In massing these two chemicals with an excipient containing water reaction takes place, with the liberation of carbon dioxide, which causes the mass to swell to several times its original size. This reaction goes on slowly, requiring several hours for completion, and the mass should not be made into pills until the reaction has been completed. By using glycerite of starch little or no trouble is experienced.

### 178.

The bismuth subnitrate is insoluble in the syrup, but a chemical reaction takes place between it and the hydriodic acid, as is evidenced by the change in color. Bismuth subnitrate is white; on mixing it with the syrup the color becomes yellow and quickly turns to a grayish black. According to Watts' Dictionary, the oxyiodide of bismuth is copper-colored and the bismuth iodide is a brilliant gray.

#### 179.

The tragacanth is best rubbed up with one fourth to one half of the water gradually added until the lumps are all rubbed out. Then rub in the quinine, bismuth, and iodide, and lastly the rest of the water. This makes a thick yellowish mixture. Potassium iodide in the above proportions gives a yellow iodide of bismuth and the mixture becomes orange on standing. Ordinarily bismuth subnitrate with mucilage of tragacanth gives stringy masses but filled as above these are rubbed out. One half the amount of tragacanth called for will be sufficient to suspend the bismuth.

#### 180.

There is some danger of causing an explosion in mixing these two chemicals. Even on mixing them in smaller amounts the chemical reaction is quite violent. There are white fumes given off and the mixture is turned brown. The odor of chlorine is soon lost. Chlorine oxidizes glycerin to oxalic and carbonic acids with intermediate products.

#### 181.

When camphor and carbolic acid are brought together a liquid results. In order to avoid making any more liquid than was necessary the corresponding amount of solid iodine was used in place of the tincture. The iodine dissolved readily in the phenol-camphor liquid and then the powdered lead acetate was added. Kaolin was tried as an absorbent excipient, but the amount required made the pills entirely too large. Starch was then used together with some glucose syrup so as to form the easily decomposed iodide of starch. This made the pills very large and they were finally put into capsules.

### 182.

This prescription can be filled in one of two ways. The chloral hydrate may be dissolved in the water, and the camphor powdered and mixed with the syrup and then with the solution of chloral. The camphor will rise to the top. Or the camphor may be triturated with the chloral hydrate until liquefied, and this shaken with the syrup and water. The oily chloral-camphor does not dissolve in the water, but seems to be decomposed by it, the chloral going into solution and the

Files to should not to truth use new to a fulfilling to some or the sound of the so

re seems to
d of filling
to pour so
ant prepara
a little exith acacia, or

#### .-:

tis the final control of the f

where the liquid wive all of the models. 5 Dg. willy a mistake. splicing and second models in the can be models solution the

#### 177.

Since themical services with the service with the service service service to the service service services. By as a service ser

imphor together

implied are rubbed

implied powder is

soap are then

implied mass can be

# 178

we make is the control of the contro

cient amount of also to liberate lit will also to the aromatic lite tincture.

The tincture.

The tincture.

100 Company of the Spest rubbles Company of the Special Specia

### 186.

This was filled by dissolving the sodium bicarbonate, borax, salicylic and benzoic acids in water. The thymol and menthol were rubbed together until a liquid resulted; then the eucalyptol, the glycerin, and the oil of wintergreen were added. To this was added the first solution. After allowing the mixture to stand an oily liquid separated, rising to the top. Effervescence is due to a reaction between the bicarbonate and the salicylic, benzoic, and boric acids, the latter being formed by the action of glycerin on borax. Eucalyptol makes a clear mixture with glycerin, but is separated on the addition of water. The oily liquid formed by the menthol and thymol does not make a clear solution with glycerin, nor does the oil of wintergreen; and whatever of these may have been dissolved by the glycerin is thrown out of solution by the water. A "Shake" label is necessary.

### 187.

The bottle containing this mixture burst, due to the liberation of carbon dioxide. Solutions of magnesium sulphate and potassium bicarbonate when shaken together give carbon dioxide. It is also liberated by the iron salt which is often a little acid. This makes a clear solution at first but on standing a reddish precipitate forms and adheres to the bottle. An occasional shaking for an hour or two before sending out this prescription will get rid of much of the gas.

# 188.

Rhubarb contains considerable tannic acid. If water is a part of the excipient, the pills are liable to swell on account of slow liberation of carbon dioxide. If glycerite of starch or similar excipient is used no trouble will be experienced.

## 189.

The syrup of garlic contains acetic acid, which combines with the ammonium of the ammonium carbonate, liberating carbon dioxide. The reaction should be completed before the bottle containing the solution is corked, or the pressure of the gas formed may be sufficient to burst the bottle.

#### 190.

The wine of pepsin of the National Formulary contains hydrochloric acid and the syrup of ipecac contains acetic acid. There is a sufficient amount of ammonium carbonate to neutralize both of these acids and render the solution alkaline, thereby destroying the activity of the pepsin. In the reaction carbon dioxide is given off and the bottle must not be corked until the reaction is complete, for the pressure of the gas might burst the bottle.

#### 191.

If the first two ingredients are dissolved in separate portions of the elixir and then mixed a clear solution results. ever, becomes turbid in a few minutes, and the liquid separates into two layers, the upper one having somewhat of an oily appearance. This oily liquid is chloral alcoholate, formed from the chloral hydrate and the alcohol of the elixir. Just what part the potassium bromide takes in the reaction seems not to be well understood, unless it be to render the alcoholate less soluble in the elixir. Other inorganic salts, such as sodium bromide or sodium chloride, act in a similar way. If there is not more than about ten grains of chloral hydrate and ten grains of potassium bromide in a dram of the solution there is but little danger of the chloral alcoholate separating. Chloral alcoholate is more soluble in alcohol than it is in water, and by the addition of a little more alcohol the separation of the two fluids can sometimes be prevented. This prescription when filled as written may be considered a dangerous one. Several cases have been reported where alarming symptoms have been caused by the taking of a teaspoonful of chloral alcoholate. On filling a similar combination, if a turbidity results the mixture should be kept until it can be determined whether there will be a separation into two layers, and if so, then remedied by adding a little alcohol or putting on a "Shake well" label.

### 192.

Rubbing chloral hydrate and quinine sulphate together in a mortar gives a sticky mass which is insoluble in water. Rubbing them together in the presence of water gives about the same result. By dissolving the chloral and bromide in water and then adding the quinine a mixture is produced which on standing gets almost too thick to pour.

## 193.

When the first two ingredients are rubbed together in a mortar chemical reaction takes place with enough violence to amount almost to an explosion, and there is an evolution of a large volume of white fumes. If the two chemicals are powdered separately and then mixed together lightly the change is slower and the mixture gradually turns brown. If mixed with separate portions of the cerate and then these mixed the reaction is retarded, but the ointment ultimately becomes brown. Chloral hydrate and potassium cyanide form dichloro-acetic acid, and in concentrated solutions form a crystalline compound which is not very soluble in water (M. & M., n. 4).

### 194.

Chloral hydrate rubbed with phenacetin gives a liquid, a sticky mass is also obtained when chloral hydrate is rubbed with quinine sulphate. The phenacetin and quinine can be mixed and put into the capsules and then the chloral hydrate. Absorbent powder is hardly admissible, as each capsule contains fifteen grains of medicinal matter.

# 195.

The trouble in filling this prescription comes in getting the extracts into solution. The best way is to make a very strong aqueous solution of the chloral hydrate and this will dissolve the extracts; to this solution add the alcohol and then the water containing the bromide, the latter solution to be added slowly with constant stirring. Some precipitate will form but it can be readily diffused through the liquid by agitation.

### 196.

The amount of chlorine formed will depend upon the order of mixing the ingredients. If the potassium chlorate and hydrochloric acid are mixed and then the water added a yellow liquid containing much free chlorine with oxides of chlorine will result. If, however, the salt is first dissolved in water and then hydrochloric acid added the amount of chlorine formed will be small. The physician should indicate which is wanted.

### 197.

If the ingredients are powdered separately and then mixed lightly together there will probably be no danger of explosion, and no chemical reaction will take place while the powder is dry. But when taken into the stomach the potassium chlorate with the hydrochloric acid of the gastric juice may oxidize the calomel, forming mercuric chloride. Although this may be considered a rather dangerous prescription it has been filled and taken without apparent ill effect.

### 198.

There is considerable danger of having a sudden production of gas in attempting to fill this and there have been such cases reported, although it has been dispensed many times. If the potassium chlorate is rubbed with the glycerin explosion is liable to take place. Or if the chlorate be added to the solution of ferric chloride, which always contains some free hydrochloric acid, chlorine will be formed, and this will act upon the glycerin, converting it into oxalic and carbonic acids. In filling this the temperature should not go above 70° F., and then the bottle should be loosely stoppered for a time before giving to the patient. The chlorate is not entirely dissolved.

#### 199.

Tincture of iron if not too strongly acid will give a color varying from a blue to a dirty green with morphine. This color is destroyed by excess of acid or by alcohol. This prescription will give a bluish green mixture, which will turn to a yellowish orange in a day or two. This latter change is prob-

ably due partly to the slow formation of chlorine by the action of the hydrochloric acid in the tincture on the potassium chlorate. Chlorine turns a morphine solution orange color. There is not enough water to dissolve all of the chlorate.

#### 200.

A clear solution was obtained which had at first a dark violet color. The color soon changed to brown, and in a few hours a dark brown precipitate began to form. The amount of precipitate continued to increase for some time. It was filtered out, thoroughly washed with water, and heated with water acidulated with hydrochloric acid; part went into solution and part remained undissolved. The filtrate showed the presence of iron. The part left undissolved is probably some oxidation product of carbolic acid, produced by the chlorine liberated by the acid in the tincture acting on the potassium chlorate.

### 201.

There is a sufficient amount of water to dissolve the potassium salts and the solution remains clear for a time after the spirit is added. It is not long, however, before crystals begin to separate. The alcohol in the spirit throws the potassium chlorate out of solution.

#### 202

Each ingredient should be powdered separately and then mixed lightly with the other. If the two are rubbed together with some force slight crackling explosions take place. A sharp blow would probably cause serious results. The patient should be cautioned. With a little care on the part of the pharmacist and patient no ill results will follow from this combination.

#### 203.

If the directions to rub these solids together be followed an explosion will probably result. Potassium chlorate forms an explosive mixture with each of the three other ingredients. Each substance should be powdered separately and all mixed together lightly. Some pharmacists would decline to fill this prescription. If filled, however, the patient should be informed of the nature of the mixture and cautioned to keep it where there will be no danger of its receiving a blow between two hard surfaces.

### 204.

Sodium bicarbonate requires 10 parts of water for solution. While there is sufficient water to dissolve the two salts and the acid, a precipitate very slowly forms after the addition of the chloroform, due, probably, to the throwing out of solution some of the bicarbonate by the chloroform. The chloroform is not all dissolved, but sinks to the bottom. In dissolving sodium bicarbonate in water heat should not be used, because carbon dioxide is liberated, forming the normal sodium carbonate. Carbolic acid does not liberate carbon dioxide from the sodium bicarbonate.

## 205.

The oil, chloroform, spirit of camphor, and aromatic spirit of ammonia mixed make a clear solution, but on the addition of the tincture and the whiskey the oil and chloroform are thrown out of the solution, and on standing the mixture separates into two clear layers the lower one being chloroform and oil. There is no danger of the morphine being precipitated, for, although the free alkaloid is formed by the ammonia, there is enough of alcohol and chloroform to keep it in solution. A "Shake well" label should be used.

#### 206.

A mixture of thymol, alcohol, and ammonia is colorless at first, but acquires a decided though not deep green color on standing for a week. If the chlorinated soda solution is added to a mixture of thymol, alcohol, and ammonia a light green clear solution is formed at once. Within ten minutes this becomes slightly turbid and of a deep green color. On allowing it to stand a day an oily fluid separates from the dark green solution in little round globules. These globules are black in appearance, but when broken up into very small ones they are blue red or purple

in color. This oily liquid has nearly the same specific gravity as the aqueous liquid.

### 207.

This mixture quickly becomes blue, the color gradually deepening, and a turbidity is produced. The addition of an acid turns it red. Mention is made of this change in Allen's Organic Analysis, and also in Muir and Morley's edition of Watts' Dictionary (vol. III., p. 832), but no explanation is given nor intimation of the chemical change which takes place.

#### 208.

The chromic acid and cocaine hydrochloride were dissolved in separate portions of water, using one dram for each, and these solutions were mixed. A heavy yellow sticky precipitate formed which made a mass. It is necessary to use about twelve drams of water to get a clear solution and then it may precipitate on standing for a time. Alcohol or glycerin cannot be used with chromic acid. The prescription cannot well be dispensed as written.

### 209.

Chromic acid oxidizes glycerin to oxalic and carbonic acids; it oxidizes alcohol to aldehyde and acetic acid. There is great danger of causing an explosion or igniting the organic matter in filling this prescription. The reaction is very violent. The chromic acid is changed to an insoluble oxide of chromium. The prescription should not be filled.

## 210.

Salicylic acid and resorcin dissolve in the collodion. Chrysarobin only partially dissolves and is difficult to mix with collodion after standing in the bottle for a time. It requires 16 parts of ether and 385 parts of alcohol for solution.

### 211.

When calomel and cocaine hydrochloride are triturated together a gray mixture results. Probably a part of the calomel is reduced to metallic mercury, which gives the gray color, and

mother part is minimized to mercuric infomial. As the amount in each pill it the mercuric impains formed is within the limits of the isse it that substance, the pills may be dispersed. It would be well however, to impain the use it the patient and the frequency it the isse. By the minimizer it is partially pill-mass can be made, the person giving substant substitute qualities.

#### 111

Comine hydrochionide is insulated in other and soluble in at parts of nicoloid. As milection is made up if a volumes of other to a ni nicoloid, this sait will not dissolve in it. The free alkadoid menine is resultly soluble in account in other, and consequently in collection and this should be used.

### 213

Mixing a solution of silver nitrate with a solution of maxine hydrochiomide produces a white precipitate of silver iniomide. If this is litered out about one half of the silver is removed. The pharmacist should use maxime nitrate. If he lives not have it he can make it by dissolving the one grain of maxime hydrochiomide in a little water and utiling one half a grain of silver nitrate in a little water. This makes maxime nitrate and silver minoride. The precipitate can then be inhered out and the requisite amount of silver nitrate utilises.

## TIL

The mutile with this prescription is in get into mai in keep in solution the two alkaloidals saits. Coming hydrochloride is solution in an parts of values at parts of alcoholoidals is solution and inscitable in other. Morphine sulphate is solution in the sulphate is solution in other or information. The alcohol in the income is not present in sufficient amount in dissolve all of the marginine sulphate and the other and information would know our about all that the alcohol dissolves. As a take the ine in alkaloids me much more comble in other or information than are their saits, but more comble in other or information than are their saits, but more

phine is an exception. Morphine dissolves in 210 parts of alcohol (not enough in the two ounces of the tincture to dissolve the amount that would correspond to 15 grains of the sulphate), in 6250 parts of ether, or 1220 parts of chloroform. It is impossible to get the morphine sulphate or the free alkaloid into solution. The prescription should not be dispensed.

## 215.

Camphor and menthol dissolve in liquid petrolatum; cocaine hydrochloride does not dissolve. The free alkaloid cocaine should be used as it is soluble in the liquid petrolatum called for.

### 216.

Cocaine alkaloid is somewhat soluble in liquid petrolatum, requiring about 75 to 100 parts, but not in the proportion given in this prescription. The compounder (Dimmitt) filled it by dissolving the alkaloid in a little oleic acid and adding this to the liquid petrolatum with which it makes a clear mixture. Using forty-five minims of acid with a little heat gives a good preparation.

#### 217.

Evidently the prescriber wished to air a little of his knowledge or then had some kind of an agreement with a certain pharmacist to fill his prescriptions. It is unusual to employ the chemical symbols in writing prescriptions, and it can hardly be expected that the dispenser will know and remember such complicated formulas as the first one and of a compound which is used comparatively seldom. C₁₈H₂₁NO₃ is codeine, KI is potassium iodide, C₂H₈O₃ is glycerin, and H₂O is water.

This prescription was filled by dissolving the codeine in the glycerin and part of the water. The iodide was dissolved in the remainder of the water and the two solutions mixed, without any precipitation occurring at once. After several days, however, there was a deposit of very fine crystals. Potassium iodide precipitates quite a number of the alkaloids from their solutions. This precipitation can be prevented by having a small amount of alcohol present.

#### 218.

Codeine is strongly basic and liberates ammonia from a solution of ammonium chloride. This can be readily proved by suspending wet red litmus paper in the bottle over the liquid. Codeine also liberates morphine from its salt, so that in the presence of the ammonia which is formed in this prescription there is some danger of the morphine being precipitated. A slight precipitate makes its appearance after some hours and gradually increases, but the morphine is not nearly all thrown out of solution. A salt of codeine, as the sulphate, should be used.

# 219.

This mixture makes a solid mass which cannot be applied with a brush. A gelatinous mass which possibly might be applied with a brush is obtained when one half of the collodion is replaced by alcohol.

# **22**0.

The tincture of iodine and the collodion mix without any trouble or any reduction of the iod ne even on standing for several days. If the tincture of iodine contains an iodide as the U. S. P. tincture now does, no coagulation is produced on adding ammonia water. If the tincture is a solution of iodine in alcohol without an iodide the collodion is coagulated and on adding ammonia this goes into solution in a day or two. The ammonia changes the iodine to ammonium iodide chiefly and a small amount of ammonium iodate. When there is a deficient amount of ammonia some explosive iodide of nitrogen is liable to be formed. This prescription becomes nearly or entirely colorless in a few days.

Sometimes equal volumes of tincture of iodine, collodion, and stronger ammonia water are prescribed. In this case some coagulum is formed but dissolves in a few hours and the solution becomes yellow by the next day. The coagulum is the gun-cotton thrown out of solution.

### 221.

The copaiba when mixed with the tinctures does not make a clear solution, as it requires from three to four times its amount of alcohol, although it is readily soluble in absolute alcohol. On the further addition of glycerin the mixture was made more turbid and the syrup when added threw out of solution most of the copaiba, which had been dissolved by the alcohol of the tinctures. On standing the copaiba rises to the top, but the syrup and glycerin are viscid enough to hold it in suspension for some little time, so that the patient can get a uniform dose. It should be dispensed with a "Shake well" label.

#### 222.

All of the ingredients except the syrup can be mixed without producing much turbidity. But on adding the syrup to this mixture the resinous matter from the fluidextract and tincture is precipitated, and the copaiba, oil of turpentine, and camphor are separated. To make a presentable mixture some emulsifying agent must be used.

### 223.

An absorbent excipient is necessary in order to make a pill-mass. To use a powder like liquorice root or althæa would make the pills too large. Freshly calcined magnesia dampened with a little water is the best, as it is only necessary to use six or eight grains. The magnesia combines with the copaibic acid in the oleoresin to form a solid mass; a little water aids the reaction and it may be necessary to use the heat of a waterbath. The N. F. mass of copaiba can be used.

#### 224.

A mixture of these ingredients quite quickly separates into two layers, the lower one being about one fourth the total volume. There is not sufficient alcohol to dissolve the other liquids. There is no effervescence at first, but if the bottle is tightly corked it may be burst by the gas which is slowly evolved, in an aqueous solution of potassium iodide is a general alkaloidal reagent and precipitates the quinine. Neutralizing the solution will prevent liberation of iodine for a time, or using the soluble iron and quinine citrate. The presence of a citrate retards liberation of iodine so that it is not liberated to such an extent in this prescription as it would be with ferric chloride.

## 238.

In a neutral solution potassium iodide does not react with the tartrate of iron and potassium, but in the presence of the sulphuric acid the ferric salt oxidizes the iodide, liberating iodine. This iodine then combines with the quinine to form an insoluble compound. A "Shake well" label is necessary. If there were much more free iodine than would combine with the quinine the prescription should not be dispensed.

## 239.

Adding the tincture to the syrup produces a gelatinous precipitate which dissolves on adding the acid. The precipitate is ferric hypophosphite which is decomposed by the phosphoric acid forming ferric phosphate which is soluble in excess of acid. If the prescriber had used hydrochloric acid instead of the phosphoric the precipitate would not have dissolved, the iron having a stronger affinity for the hypophosphorous acid than for hydrochloric but less than for the phosphoric. Syrup of hypophosphites does not give a precipitate with tincture citrochloride of iron.

## 240.

Although the Fowler's solution is alkaline, there is enough of acid in the prescription to prevent any precipitation by it. The insoluble ferric phosphate or hypophosphite is thrown down. By using the tincture of citro-chloride of iron no precipitation results at once, but does after a day or two. If it were admissible to use twice as much phosphoric acid as tincture of iron there would be no precipitation.

#### 229

This prescription would make pills weighing nearly eight grains each even though no excipient is used, and as two of the ingredients are liquids, it would require a large amount of an absorbent powder to make a mass and the pills would be entirely too large. A smaller amount of excipient can be used, and at the same time a larger amount of medicinal matter can be taken, in the form of capsules than in a pill. This prescription should either be put into capsules or be made into two or three times as many pills as directed, of course increasing the number to be taken at a dose.

#### 230.

The difficulty with this prescription is that triturating the salicylic acid with the exalgin produces a soft sticky mass which is unfit for dispensing in powders. Even by mixing all of the other ingredients except the acid and adding it last and then mixing lightly on paper the mixture becomes sticky. By diluting the acid with twice its weight of powdered althæa and then with the other ingredients a fair powder can be obtained. Probably the best way would be to put the ingredients into capsules, separating the acid from the exalgin by the phenacetin and cocaine, if the mixture is to be used internally.

## 231.

This combination has perhaps caused more trouble than almost any other one prescription. The U.S.P. phosphate of iron may be a double compound of sodio-ferric citro-phosphate or it may be a mixture of ferric phosphate and sodium citrate. If it is the double compound (and there are reasons for thinking that it is) the phosphoric acid decomposes it, precipitating the phosphate of iron. If it is a mixture the explanation given is that the sodium citrate is readily soluble in water and an aqueous solution of it is a good solvent for the ferric phosphate. Now when phosphoric acid is added it is supposed that the sodium citrate is decomposed, forming sodium phosphate and citric acid; the ferric phosphate, being

no longer soluble in this solution, is precipitated. This difficulty can be overcome by using strictly pure dilute metaphosphoric acid (known also as glacial phosphoric acid) in place of the official orthophosphoric acid. A solution of metaphosphoric acid changes in time, forming some orthophosphoric acid, and if the meta-acid contain some of the ortho-variety a precipitation will occur. The dispenser must decide for himself as to the substitution proposed. There is sometimes, however, another difficulty present in this combination of ingredients. When quinine sulphate is present in a much larger proportion than two grains to the dram a precipitation of the quinine by the ortho- or the meta-acid takes place, and there seems to be no way to make a permanent solution.

### 232.

Pure ferric pyrophosphate of iron is insoluble in water. The official soluble pyrophosphate of iron may be a double compound of sodio-ferric citro-pyrophosphate, or it may be a mixture of ferric pyrophosphate and sodium citrate, the former being soluble in a solution of the latter. When sulphuric acid is added to the solution of this compound or mixture the ferric pyrophosphate is precipitated, the sulphuric acid probably combining with the sodium and liberating citric acid. The quinine is not precipitated.

### 233.

This makes a clear prescription at first, but on standing a precipitate begins to form in a few hours and continues for some time. The appearance of the precipitate is that of iron pyrophosphate. It has been suggested that potassium acetate salts out the iron pyrophosphate. Precipitation can be prevented by making the elixir slightly alkaline with ammonia.

### 234.

In neutralizing tincture of ferric chloride by adding ammonia water to it a precipitate is formed, consisting of ferric hydroxide and basic ferric chloride. If the ammonia water is added to a part of the syrup, and then this added to the tinc-

ture of iron previously diluted with the balance of the syrup, no precipitation will occur even though an excess of ammonia is used. The resulting fluid is of a very dark red color. The syrup acts as a solvent for the ferric hydroxide. It is better to add a strong solution of ammonia than a weak one, as the water dilutes the syrup so much that it may not prevent the precipitation.

### 235.

No matter what order is used in mixing these ingredients a clear solution cannot be obtained. Several chemical reactions are liable to take place. I. Potassium acetate with tincture chloride of iron gives a red solution of ferric acetate. 2. Potassium acetate with a solution of quinine sulphate gives the almost insoluble quinine acetate. 3. Sodium bicarbonate precipitates morphine from a solution of its salt. 4. Sodium bicarbonate precipitates ferric hydroxide from the tincture of iron. 5. Sodium bicarbonate precipitates the quinine from a solution of the sulphate. 6. The morphine sulphate gives a blue green solution with the tincture of iron. By replacing one half of the water with glycerin the precipitation can be prevented to some extent.

### 236.

The sodium phosphate gives a white gelatinous precipitate of ferric phosphate. Phosphoric acid will redissolve it but the amount of acid required is too large to use. If tincture citrochloride of iron is used in place of the U. S. P. tincture no precipitate results on account of the citrate present. An alkali citrate in solution is a good solvent for salts of iron which are insoluble in water.

# 237.

On mixing solutions of the first two ingredients a reaction takes place, with the formation of free iodine and a reddish brown precipitate. The aqueous solution of iron and quinine citrate is acid, and ferric salts in acid solutions with potassium iodide are reduced to ferrous compounds, iodine being liberated. Iodine

boric acid with sodium bicarbonate gives sodium borate and carbon dioxide. Other polyhydric alcohols, such as mannitol, dextrose, levulose, and glucose, act like glycerin in decomposing borax. [See GLYCERIN No. 1.]

#### 254

On adding a part of the glycerin to the balsam a nearly solid mass results which is thinned some by the balance of the glycerin so that it will run slowly. There may be some chemical reaction, but more probably the thickening is due to the separation of part of the resinous matter. On standing exposed to the air the glycerin absorbs moisture and the mixture becomes thinner, the balsam coming to the top. The odor of the iodoform is destroyed, the balsam combining with the iodoform (U. S. D.).

### 255.

The trouble with this prescription is that the water breaks up the boroglycerin, liberating boric acid. Boric acid requires about 18 parts of water for solution, and there is not enough to dissolve it. By replacing one half of the water with glycerin no precipitation results, boric acid being soluble in about 4 parts of glycerin.

### 256.

The glycerite of boroglycerin which is called for can be mixed with the vaselin, but it separates on standing. Using lanolin in place of vaselin no separation occurs.

### 257.

The best way to fill this prescription is to dissolve the corrosive sublimate in the glycerin mixed with a half dram of water. Then to this solution add all at once the syrup of lime. A yellow precipitate is formed at first, but this quickly disappears and a clear slightly yellowish liquid results. A slight light-gray precipitate is formed after standing a day, and this increases slowly for several days. Certain organic substances, such as glycerin, sugar, and gum arabic, have the power of preventing the pre-

cipitation of solutions of some of the metallic salts by alkali hydroxides.

If the syrup of lime is added slowly to the solution of corrosive sublimate a yellow precipitate is formed, but is redissolved again when the water is added. Quite a heavy steel gray precipitate forms within an hour and it slowly increases on further standing. A similar result takes place if the solution of mercuric chloride is added to the syrup of lime.

### 258.

In filling this prescription each of the salts was dissolved in separate portions of water. The potassium iodide solution was added to the mercuric chloride solution, and at first there was a red precipitate of mercuric iodide, which was dissolved by the further addition of the potassium iodide, forming the soluble potassium mercuric iodide. On the addition of the ammonium carbonate solution to this no change of any kind was noticed. However, when the ammonium carbonate solution was added to the mercuric chloride solution a white precipitate of ammoniated mercury was formed. On adding the potassium iodide solution to this mixture the precipitate disappeared and a clear nearly colorless solution was formed. Probably the ammoniated mercury was decomposed and the soluble double compound of potassium mercuric iodide was formed.

### 259.

The aromatic spirit of ammonia contains ammonium hydroxide and ammonium carbonate, and these act similarly in precipitating the corrosive sublimate as ammoniated mercury (NH₂HgCl). Ammoniated mercury is soluble in solutions of ammonium salts and somewhat soluble in acids, so that the sulphuric acid in the infusion will redissolve it, though not very readily. The precipitation may be prevented by mixing the infusion and spirit together first. Mercuric chloride precipitates the cinchona alkaloids from their aqueous solutions when not too dilute. The oils in the spirit are thrown out of solution by the

water of the infusion. The directions are: Mix. Label: Teaspoonful twice a day.

### 260.

The doses of the first two ingredients are too large. The maximum dose of mercuric chloride is about  $\frac{1}{6}$  of a grain and of sodium arsenate about  $\frac{1}{9}$  of a grain. The prescription should not be dispensed without first consulting the prescriber. Should it be filled the potassium carbonate will react with the strychnine, the mercury, and the iron salts, but the activity is not increased.

### 261.

The quinine sulphate was dissolved in the tincture of iron with the hydrobromic acid and then an aqueous solution of the corrosive sublimate added. A precipitation commenced at once and continued for some time. Mercuric chloride is a general alkaloidal reagent, and so also is the double compound that it forms with the hydrobromic acid; these combine with the quinine to form insoluble compounds. In such a prescription as this the danger lies, not in the precipitation of the quinine, but of the mercuric chloride, and in this particular instance it is almost entirely thrown out of solution. This prescription might be considered dangerous to dispense.

## 262.

Several reactions may occur when the first two ingredients are mixed, depending upon the proportions. A mercuric oxychloride is formed by the carbonate of potassium in the Fowler's solution. Under certain circumstances mercuric arsenite is formed and is dissolved in a solution of potassium arsenite. In the presence of an alkali, arsenites reduce mercuric compounds to mercurous compounds and then to metallic mercury, and the arsenites are oxidized to arsenates. In this prescription a pinkish white precipitate is first formed, consisting of calomel and the coloring matter of Fowler's solution. On further standing it turns dark, due to the reduction to metallic mercury. Fowler's solution added to the quinine sulphate liberates the free alkaloid.

If the prescriber had directed the solution of arsenous acid instead of potassium arsenite there would have been no reduction and but little precipitation. The dispenser should neutralize Fowler's solution before mixing with the other ingredients.

### 263.

Several reactions are possible. 1. Corrosive sublimate precipitates the strychnine nitrate as a double compound. With Fowler's solution the mercury may first be precipitated as the basic chloride by the carbonate and later reduced to mercurous salt and metallic mercury by the arsenite, the arsenite being changed to an arsenate. 3. Mercuric chloride gives a precipitate with pepsin. 4. It is reduced to mercurous compound and then metallic mercury by the hypophosphites. nine alkaloid is liberated from the nitrate by the carbonate in Fowler's solution. 6. Potassium carbonate in Fowler's solution will give off carbon dioxide with hydrochloric acid in essence of pepsin and if it were in excess would render the pepsin inert. There is enough of acid present to prevent this. 7. Fowler's solution if sufficiently alkaline will precipitate many of the ingredients in the syrup. This prescription can be filled without danger by first dissolving the corrosive sublimate in a little water, the strychnine nitrate in another portion of water; to most of the syrup add the essence and then the Fowler's solution previously neutralized, then the solution of strychnine and lastly the solution of mercury.

### 264.

The mercuric chloride precipitates the strychnine sulphate as a double compound, which is soluble in a fairly strong alcoholless soluble in the presence of hydrochloric acid. This prescription deposits a precipitate of long needle-shaped crystals on standing a few hours, but not immediately on filling. If the first ingredient is omitted no precipitation takes place within at least twenty-four hours, although there is danger of precipitation after the patient has received it. The addition of a few drops of hydrochloric acid quickly brings it down. If the mercuric

chloride be omitted there will be but little danger of precipitation. This prescription as written should not be filled, because of the precipitation of strychnine and also because of the large dose of strychnine.

### 265.

The mercuric chloride and ferrous iodide react to form mercuric iodide and ferrous chloride. The insoluble red iodide of mercury thus formed is redissolved in the excess of ferrous iodide. Creosote is only slightly soluble in water. In this case there is an excess of creosote, and it forms an oily layer on top unless it is emulsified. Occasionally the solution of ammonium acetate is alkaline, and in such a case it might give a precipitate with the mercuric chloride, forming ammoniated mercury, and with the ferrous iodide, forming ferrous carbonate.

# 266.

This mixture if kept perfectly dry will not change in color, but pepsin is frequently hygroscopic and absorbs moisture in sufficient amount to enable a reaction to take place between the calomel and sodium bromide, causing the powder to turn black. Sodium bromide is deliquescent and in the presence of moisture breaks up calomel, forming a mercuric compound and metallic mercury, the latter giving the dark color. Theoretically one half of the calomel goes to form mercuric chloride, and if this is really so there would be about one fourth of a grain of mercuric chloride to the dose which would be dangerous.

#### 267.

Quinine sulphate and hydrobromic acid give a slight greenish color. By hydrobromic acid a part of the mercurous chloride is reduced to metallic mercury, and a part is oxidized to mercuric chloride, which is much more active than calomel. By adding the calomel last the reaction can be prevented to some extent, and the amount of mercuric chloride formed is probably not dangerous. The directions are: Mix and divide into 10 equal

parts and put into gelatin capsules. Label: One capsule to be taken every three hours.

### 268.

It is a somewhat disputed question whether in such a prescription there would be any mercuric chloride formed, and if so whether the amount formed would be sufficient to have any disagreeable physiological effect. If the prescription is to be used up in a short time probably no bad results would follow. [See Hydrargyri Chloridum Mite, No. 7.]

### 269.

"According to M. Mialhe, calomel is partly converted into corrosive sublimate and metallic mercury by ammonium chloride and by sodium and potassium chlorides, even at the temperature of the body." (U. S. Dispensatory, 17th ed., 695.) This is not now generally considered a dangerous prescription. [See Hydrargyri Chloridum Mite, No. 7.] The directions are: Mix and divide into 20 equal parts. Label: Take one powder two or three times a day.

### 270.

On triturating these two substances together the mixture becomes black. Ammonium carbonate acts like ammonium hydroxide, forming metallic mercury and a mercuric salt. [See Hydragyri Chloridum Mite, No. 3.] If all of the calomel is thus decomposed there would be over six grains of the mercuric compound and the amount taken in one capsule would be a dangerous dose.

### 271.

The statement has been made that sodium bicarbonate with calomel forms corrosive sublimate slowly, the change not taking place within four to six weeks ordinarily, so that, except under unusual conditions, any prescription would be used before mercuric chloride is formed. It is a very common practice of physicians to direct the use of these two chemicals together and no ill effect seems to have resulted.

The cherry laurel water of the Br. P. contains o.r per cent of hydrocyanic acid. It has been proved that calomel with hydrocyanic acid is changed to mercuric chloride, mercuric cyanide, and metallic mercury. Hydrocyanic acid displaces hydrochloric acid in dilute solutions, while in concentrated solutions hydrochloric acid displaces hydrocyanic acid. There is such a small amount of hydrocyanic acid that there would not be much of the mercuric salts formed.

### 273.

Reaction takes place between the calcium hydroxide and the mercurous chloride, forming calcium chloride and the black, insoluble mercurous oxide. This is similar to the "black wash" of the National Formulary.

### 274.

If these three ingredients are mixed in the absence of moisture no change in appearance is noticeable. In the presence of moisture the mixture at once begins to turn gray. This is due to the formation of metallic mercury and mercurous oxide, while at the same time some mercuric chloride is formed (M. R., VII. 492). The sodium bicarbonate seems to play some part in the reaction since calomel and antipyrine with water do not readily darken. This might be considered a rather dangerous prescription, but probably there is not enough of the mercuric salt formed to cause dangerous symptoms.

### 275.

Potassium iodide decomposes mercurous iodide, making metallic mercury and mercuric chloride, the latter combining with the excess of potassium to make the soluble potassium mercuric chloride. Theoretically there would be formed about 9.4 grains of mercuric iodide. This prescription will measure a little over five fluid ounces, the three ounces of iodide increasing the volume a little over two ounces. There would be approximately eighty doses. The dose of mercuric salt then would not be over the maximum.

This mixture is said to be irritating to the eye due to the reaction between the cocaine hydrochloride and mercuric oxide forming cocaine and mercuric chloride, the latter being the agent that causes the irritation. A soluble mercuric salt is formed. The trouble was prevented by using the free cocaine in a portion of warmed petrolatum.

#### 277

If the zinc sulphate is dissolved in water, glycerin added and then the ichthyol, a nearly black mass is formed which sticks to the bottle and cannot be shaken up. It is zinc ichthyolsulphonate. If ichthyol and glycerin are mixed in a mortar, then the zinc sulphate added and thoroughly mixed, then a little water and the balance of water in portions, the precipitate separates quickly and after standing forms masses. However, if to the mixture of ichthyol and glycerin, fifteen grains of powdered acacia are added, then the zinc sulphate and lastly the water in portions, rubbing well after each addition, the precipitate remains suspended for some time and can be more easily shaken up.

#### 278.

Although this ointment is brown at first it becomes blue and then greenish black, due to the ichthyol and iodine.

#### 279.

Ichthyol when rubbed with ammonium chloride makes a mass resembling a pill mass and gas is slowly evolved, the mixture remaining neutral to litmus. On adding the phenol, the mass softens and mixes readily with the wool fat. Crystallized phenol when rubbed with ichthyol makes it thinner. This should be filled by mixing the ammonium chloride with wool fat, then adding phenol and lastly the ichthyol.

### 280.

Ichthyol gives sticky precipitates with most alkaloids. In this prescription as ordinarily filled the precipitate sticks to the bottle. The ichthyol, quinine and resorcin with about twenty grains of powdered acacia should be rubbed in a mortar, then a little water added in portions, stirring well after each addition. Filled in this way the precipitate remains suspended for some time and can be shaken up.

### 281.

Ichthyol contains about 50 per cent water, enough so that capsules will be softened if not dissolved. It has been suggested to swab the inside of the capsules with a fixed oil before putting in the ichthyol but this is not always satisfactory in preventing the trouble. The ichthyol can be evaporated some and then a drying powder added to make a stiff mass.

#### 282.

The strychnine and the iodoform are insoluble in the syrups. The strychnine sulphate should be used instead of the alkaloid and then it will dissolve in the syrups. The iodoform should be finely powdered before mixing with the other ingredients and a "Shake" label should be put on the bottle. Very frequently syrup of hydriodic acid contains some free iodine, which would precipitate the alkaloids, but by mixing the two syrups first the iodine is reduced by the hypophosphorous acid in the syrup of hypophosphites. There is perhaps a little danger of the hydriodic acid precipitating the strychnine, as under certain conditions iodides precipitate that alkaloid.

### 283.

Iodoform dissolves rather slowly in ether and the solution generally gets brown red in a few minutes, deepening on standing. Iodine is liberated. Iodoform dissolves less readily in liquid petrolatum, but this solution slowly acquires a red color and liberates iodine.

### 284.

So long as this mixture is kept from the light it does not change in color, but on exposure to direct sunlight for a few hours, or to diffused light for a longer period, it acquires a red color. This is due to the decomposition of iodoform, liberating iodine, and the iodine combines with and oxidizes the calomel, forming mercuric iodide.

### 285.

No change is noticed in the appearance of this mixture on standing unless exposed to sunlight when it becomes a dirty gray. The odor is still prominent at the end of a month. According to the U.S.D. the odor of the iodoform slowly diminishes, due to the decomposition caused by the tannic acid.

### 286.

Triturating the iodol with the mercuric oxide caused an explosion, which might have been avoided by mixing the ingredients separately with portions of petrolatum and then mixing these.

### 287.

Terpin hydrate dissolves in about 200 parts of water and iodol in about 5000 parts of water. These should be finely powdered before mixing with the other ingredients, and the prescription dispensed with a "Shake well" label. The glycerin and syrup are sufficiently viscid to keep the insoluble substances in suspension for a time.

### 288.

This prescription was filled by rubbing the mercury with the iodine, then adding the glycerin, and lastly the tannic acid. Reaction takes place between the mercury and iodine, forming mercurous iodide and then mercuric iodide. Tannic acid reduces the iodine to hydriodic acid. Considerable red iodide of mercury is precipitated, although some is probably dissolved. This prescription is given in one of the standard works on therapeutics.

# 289.

One gram of iodine is soluble in about 12.5 Cc. of alcohol. As much of the iodine as possible was dissolved in the alcohol and then the camphor dissolved in this. This solution was then

as added last. On standing a few was this red precipitate, prober of fatty matter, and on top a ree iodine. This mixture was and applied. On the third day ~ reared, leaving the yellow fatty . red and containing a little free . liquid was yellowish brown and e. re. Part of the iodine probably ... form mercuric iodide, and part suble iodide, which dissolved the . ... : of the iodine probably combined and fatty matter. Although the wuch diminished the mixture is : the mercuric salt formed.

# **290**.

the iodine color of the liquid is in or two there is no free iodine color are iodine color are iodine in the tincture form iodide in the tincture form with the iodine forms mercurous into makes the red mercuric iodide.

# 291.

states that when the first two rexplosion takes place, due to the mixing the first two increases of lard and then mixing these.

The iodine is reduced and the oint-

#### 292

The color of this mixture is brown at first, due to the free iodine. The iodine soon combines with the free oleic acid, forming addition products which are nearly colorless.

# 293.

The arsenite in alkaline solution reduces the iodine to an iodide while the arsenite becomes an arsenate. About one eighth of the iodine is reduced. Iodoform might be produced on heating the mixture but no odor of it is noticeable in the cold.

### 294.

The compound liniment of camphor contains ammonia, and this with the iodine forms ammonium iodide and a little ammonium iodate. The mixture at first is red brown, but becomes colorless as the iodine is changed. There is some danger of forming the explosive iodide of nitrogen. [See under IODUM.]

### 295.

This makes a clear brownish red solution, which on standing two or three days loses much of its color. The color varies with the proportion of free iodine which also varies with the condition of the soap liniment. Soap, oil of rosemary, and camphor all reduce the iodine to some extent. In some cases all of the iodine is changed so that it no longer gives a test with starch. The products formed are not well known.

### 296.

This mixture on standing separates into two layers, the oil coming to the top. Part of the iodine combines with the oil, but not all. Probably some other oil, less offensive in odor than cod liver, might have been used by the physician with equal advantage.

#### 297

The organic matter in the infusion changes the iodine so that it no longer gives a test with starch. The benefit derived from the iodine is questionable.

In making ointments the medicinal ingredients must be in the form of a fine powder, soft solid, or solution. Iodine is powdered with difficulty. It might be dissolved in alcohol and this solution added to the lard. The U. S. Pharmacopæia directs that it be dissolved in a glycerin solution of potassium iodide, using equal amounts of potassium iodide and iodine and three times as much glycerin as iodide.

#### **299**.

One gram of iodine is soluble in 12.5 Cc. of alcohol or 80 Cc. of glycerin; nearly insoluble in water. The first two ingredients mix, making a clear solution, and water does not precipitate iodine because the present tincture contains potassium iodide.

### 300.

The U. S. P. says that oil of turpentine is soluble in five volumes of alcohol. In that case this prescription will separate into two layers. The writer has filled this prescription several times and has sometimes had it separate into two layers and sometimes not. On testing oil of turpentine he has found that some samples mix clear with an equal volume of alcohol and some will not. No explanation is offered.

### 301.

Iodine makes a compound with cocaine hydrochloride which is insoluble in water or glycerin, although glycerin holds it in suspension. It is doubtful if this compound has much anæsthetic effect and the suggestion should be made that separate solutions would be more effective.

### 302.

On mixing these two ingredients a white precipitate of calcium carbonate is formed, the spirit containing ammonium carbonate. The lime water also throws out of solution the oils of the aromatic spirit. Ordinarily the precipitate would not be

filtered out but the mixture dispensed with a "Shake well" label.

### 303.

The order of mixing these ingredients makes a difference in the products first formed, but after standing the results are probably similar. If the solution of zinc chloride and the lime water are mixed a white precipitate of zinc hydroxide is formed, and there is no change in appearance on adding the mercuric chloride dissolved in the water.

If, however, the mercuric chloride solution is added to the lime water the yellow oxide of mercury (yellow wash) is precipitated. On adding the zinc chloride solution and allowing it to stand the precipitate is changed within two hours from a dense yellow to a flocculent white precipitate.

If the lime water is added to the solution of mercuric chloride a red brown precipitate of oxychloride of mercury is formed, and this is replaced by a white precipitate when the zinc chloride is added.

That the lime water precipitates nearly all of the mercuric chloride when these two chemicals are brought together in the above proportions is evidenced by taking some of the clear supernatant liquid and passing hydrogen sulphide gas through it and getting little or no black precipitate of mercuric sulphide. If some of the clear solution is taken after the zinc chloride has been added and the yellow precipitate turned white, and this solution is treated with hydrogen sulphide, a heavy black precipitate of mercuric sulphide is produced, showing that the mercuric oxide has been dissolved and the zinc precipitated. Owing to the fact that the mercury is in solution, this prescription might be dangerous if applied in large amounts to an abraded surface, since if all of the mercury is redissolved it will be in the proportion of about 1 to 500.

### 304.

Sometimes the lime liniment causes a darkening when mixed with citrine ointment. In making the citrine ointment, if the

nitric acid be insufficient in amount, the oxidation of the fatty matter is effected in part at the expense of the mercuric nitrate, forming a mercurous nitrate. Or, the mercury may not be entirely converted into the mercuric nitrate. The calcium hydroxide in the lime liniment acts on the mercurous salt, forming the black mercurous oxide. A translation of the directions is: "Make an ointment, to be used as directed."

### 305.

Emulsify the cod liver oil by adding it in portions to the lime water in a bottle. Then add the oil of wintergreen, the syrup, and the syrup iodide of iron. The calcium hydroxide of the lime water saponifies a small amount of the cod liver oil, which soap helps to emulsify the balance of the oil. When the syrup of ferrous iodide is added to the mixture containing the calcium hydroxide ferrous hydroxide is precipitated. Ferrous hydroxide if free from ferric hydroxide is white, but it quickly oxidizes to ferroso-ferric hydroxide, which varies from a dirty green to almost black. After some time it is oxidized to a yellow brown basic ferric oxide. This prescription will go through these various colors.

### 306.

Dissolving zinc sulphocarbolate in dilute solution of lead subacetate gives a white precipitate. A nearly clear solution can be obtained by dissolving the salt in an ounce of water, adding two drams of glycerin and then adding a mixture of the balance of the water and solution of lead subacetate corresponding with the amount of dilute solution which the prescription calls for.

### 307.

A sticky mass of lead oleate is formed which adheres to the bottle and cannot be shaken up. There seems to be no way to overcome the difficulty and the prescriber should be asked to change the prescription.

Mixing these two liquids gives a sticky mass that is unmanageable. Using the normal lead acetate gives no trouble. In filling this prescription, the compounder (Dimmitt, Nat. Drug., v. 44, p. 118) added twenty drops of acetic acid (36 per cent) to the phenol and heated to the boiling point. The lead solution was put into a twelve ounce bottle and heated on the water bath, then the acid phenol added and the whole heated under pressure until the precipitate formed redissolved. The acid added was not enough to make the normal salt but made a less basic one.

### 309.

Most of the medicinal matter will be thrown out of solution. The possible reactions are as follows: Tannin gives the insoluble compounds of mercuric tannate, morphine tannate, and lead tannate; mercuric chloride with lead subacetate gives the sparingly soluble lead chloride; morphine sulphate with solution of lead subacetate gives the insoluble free alkaloid and also lead sulphate. Glycerin will keep the precipitates suspended.

### 310.

On adding olive oil to solution of lead subacetate a very thick liquid results, making a good emulsion. The addition of phenol dissolved in glycerin causes no apparent change. If the glycerin solution of phenol is added to the solution of lead subacetate, white masses are formed and stick to the bottle. Adding the oil and shaking vigorously breaks up the masses somewhat but does not give as good a mixture as when filled by the first method.

### 311.

If the lime water is added to the solution of lead subacetate the lead is partially precipitated as lead hydroxide, the amount increasing on standing. By adding the glycerin to the lead solution first the lime water causes no precipitation. The zinc oxide is insoluble and quickly settles to the bottom.

This is a very common combination. Lead subacetate forms compounds with nearly all alkaloids, and these are insoluble in water. The opium alkaloids are no exceptions. The alcohol undoubtedly tends to prevent the precipitation to some extent, though there is still quite a heavy one. The lead is also precipitated by the meconic and sulphuric acids in the opium. The precipitate should not be filtered out but the mixture should be dispensed with a "Shake well" label.

# 313.

Sodium phosphate precipitates a solution of lithium bromide as lithium phosphate. There is more sodium phosphate than the water will dissolve. Heat should not be used to aid the solution, since on cooling large crystals will form. The phosphate should be powdered and the cold water allowed to dissolve what it will. Even then the part left undissolved may form a crystalline mass that can be gotten out of the bottle only by heating.

### 314.

This makes a mixture which is very thick at first, but yet can be poured. Allow it to stand for half an hour and it solidifies; by the end of twelve hours it is so firm that it cannot be shaken in the bottle. Even if only one half of the amount of magnesia is used the mixture will solidify so that it cannot be shaken up if allowed to stand undisturbed for a day or two. By vigorous shaking several times the mass can be broken up so that it can be poured. Magnesium oxide takes up water to form the gelatinous magnesium hydroxide. The alkalies all tend to prevent the precipitation of the resinous matter in the tincture by the water.

### 315.

Magnesium sulphate was dissolved in water and the other ingredients added, making a nearly clear solution. Crystallization of magnesium sulphate soon began and ultimately the bottle was over half full of crystals. The alcohol of the spirit and

tincture caused the separation. The prescription was dispensed by making up to eight ounces with water and doubling the dose. This additional water dissolves the crystals.

# 316.

The first three ingredients were mixed and the Epsom salt dissolved in the water and the two solutions mixed. A turbidity occurred at once, due to the precipitation of extractive matter from the alcoholic liquids by the water. Within a few hours the magnesium sulphate had crystallized out so that its bulk was nearly one half of that of the mixture. Magnesium sulphate, being insoluble in alcohol, is thrown out of its aqueous solution by the alcohol of the fluidextracts and the tincture. This cannot be prevented except by diminishing the magnesium sulphate or increasing the proportion of water. If the mixture is made up to one pint with water the magnesium salt is not thrown out of solution.

### 317.

In this mixture the menthol floats on top and the boric acid goes to the bottom. Using alcohol, glycerin, or a fixed oil instead of water will not make a clear solution. The attention of the physician should be called to this prescription.

## 318.

Thymol and menthol liquefy when triturated together. If a powder were used to mass the liquid the required capsule would be entirely too large to swallow. By putting in the menthol, then the guaiacol carbonate, then the thymol, and lastly the eucalyptol, a kind of mass will be formed, but it will be necessary to seal the capsules.

### 319.

If the menthol is dissolved in the spirit and then the water added the mixture becomes turbid, and on standing an oily liquid comes to the top, the menthol separating in that form instead of in crystals. This is probably not due to any effect of the ethyl nitrite or the acids usually present in the spirit, as a similar result is produced when alcohol is used in place of the spirit. The alcohol in the prescription clears it up but the solution turns red on account of the spirit of nitrous ether oxidizing resorcin.

### 320.

If the sulphate of iron is strictly ferrous, no liberation of iodine takes place when a solution of potassium iodide is added to it, but most of it contains some ferric salt which liberates iodine. If the morphine is now added it will be precipitated by the iodine. The solution of ferrous sulphate gradually deposits a precipitate of subsulphate of iron. Or if the solution of ferrous sulphate and the morphine are mixed before adding the potassium iodide no free iodine is formed, the morphine seeming to reduce the ferric sulphate to ferrous.

### 321.

This mixture in a short time becomes yellow and within twenty-four hours it changes to a light brown. The coloration is due largely to the action of the nitrous acid on the morphine. Less change takes place if the mixture is neutral. The morphine is converted into nitroso-morphine, pseudo-morphine, and another base (M. & M., III. 436).

### 322.

The dose of the morphine sulphate is considerably in excess of the amount usually given. The prescriber shows his knowledge and appreciation of this fact by putting three exclamation-points after the ingredient. The prescription should be filled as written. Some physicians when wishing to give unusual doses underscore the ingredient and the quantity. The latter is perhaps a better method, as there is less danger of a mistake. The directions are: Mix. Dispense in 10 capsules. Label: Let one be taken during the night.

#### 323.

The potassium chlorate is soluble in about 11.5 parts of water; consequently only a small proportion is dissolved in the

diameter in the later of the

three ounces of water. Some pharmacists would contend that the excess of the chlorate in a powdered condition should be left in the bottle, so that the patient could add water to it as the liquid was used up. This might be all right if it were a simple mixture of the chlorate and water. But in the above prescription, since the fluids are all more or less medicinal, it is evident that the physician wanted only a saturated solution of the chlorate and the excess removed. The resinous matter of the tincture is precipitated by the water. The fluid hydrastis colorless is a preparation which seems to vary much in composition. The U. S. Dispensatory gives a method of making it which consists in dissolving twenty grains of hydrastine sulphate in one pint of a mixture of equal parts of glycerin and water.

### 324.

The glycerin was added to the tincture of myrrh, then the solution of potassium chlorate in small amounts with continued shaking, and the tincture of iron last. Tincture of iron gives a dark green-brown color with tincture of myrrh. Water precipitates the resinous matter from the tincture of myrrh, and it forms in masses that cannot be evenly suspended. It seems to make but little difference whether the alcoholic mixture is added to the aqueous or the aqueous to the alcoholic. By using honey instead of glycerin the resin is separated but does not form masses, consequently it can be evenly distributed through the liquid.

### 325.

Castor oil and nearly all other fixed oils do not make clear solutions with glycerin. A "Shake well" label is necessary for this prescription. The oil need not be emulsified, as the two liquids are thick and do not separate quickly.

### 326.

Shaking the solution of potassium hydroxide with the olive oil gives a white emulsion; some soap is formed in the reaction and this acts as an emulsifying agent. The compound iodine solution added to this gives a red brown mixture, which slowly loses its color, becoming white within a few hours. The iodine is partly changed by the alkali, forming an iodide and an iodate. Part of the iodine combines with the oil to form a nearly colorless compound in which two atoms of the iodine are combined with one molecule of olive oil.

#### 327.

If the turpentine is poured upon the iodine violent chemical reaction results, with the formation of violet fumes of vaporized iodine, caused by the heat generated. While there is not enough of alcohol to dissolve all of the iodine, it is best to dissolve as much as possible before adding the turpentine, which should be added in small portions, cooling the mixture if necessary. Upon standing the liquid separates into two layers, the lower one, being much smaller in amount, is the alcohol. Turpentine and alcohol are not miscible in all proportions.

# 328.

Filled as directed this prescription gives a nearly colorless mixture which does not give a test for free iodine. On standing two layers are formed, the upper being about one third of the volume of the lower. The upper layer consists chiefly of turpentine, while the lower consists of the alcohol containing some oil of turpentine and an iodide of mercury. Leaving out either the turpentine or mercuric chloride, the iodine is not all reduced. If the mercuric chloride is left out the lower laver is smaller in volume and is nearly colorless, while the upper one is chiefly alcohol containing free iodine. The turpentine is the principal factor in reducing the iodine. The mercuric chloride perhaps acts as a carrier or acts by breaking up the compound which iodine forms with the oil, thereby allowing the oil to combine with more iodine.

### 329.

If these ingredients are mixed together and allowed to stand the oil of turpentine will rise to the top. The oil should first be emulsified with the syrup and about forty-five grains of acacia and then the other liquids added. When water is added to paregoric the oil of anise and the benzoic acid are precipitated, but these would be held in suspension by the emulsion. Sometimes the solution of ammonium acetate is alkaline, there having been an excess of ammonium carbonate or a deficient amount of acetic acid used in making it. In such a case the acid in the syrup of squills will liberate carbon dioxide.

#### 330.

Rubbing chloral hydrate with oil of theobroma causes the oil to soften so much that it is difficult to make suppositories unless a large amount of oil is used. After making a thorough mixture of the ingredients, if the mass is allowed to stand a while it will harden so that it can be worked. A little spermaceti might be melted and mixed in, care being taken not to raise the melting point above the temperature of the body.

### 331.

Sodium bromide on being exposed to the air attracts moisture. Pepsin is somewhat hygroscopic if contaminated with peptones. Pepsin is rendered inert by alkalies, as sodium bicarbonate.

#### 332.

The ingredients of this prescription can be mixed so as to make a homogeneous mass, but on standing for a few days the balsam separates from the petrolatum. This can be prevented by incorporating one and a half drams of simple cerate or of lanolin in place of a like amount of petrolatum. The odor of iodoform is gradually lost, due, according to the U. S. D., to the formation of a new compound. Rubbing the balsam with lard for a few minutes the mass gets granular and then the resinous matter seems to stick together and the lard is worked out. A little castor oil is said to be good in preventing separation.

### 333.

By triturating the zinc oxide and carbonate with the petrolatum, and then adding the lime water gradually, a partial emulsion can be effected. By the addition of thirty grains of acacia an emulsion can be made, which soon separates into three layers, the bottom consisting of the zinc salts, the middle chiefly of water, and the top of the emulsified petrolatum. These are readily mixed on agitation. Petrolatum is not saponified or otherwise chemically acted upon by calcium hydroxide or other hydroxides, as are the organic fixed oils and fatty substances. The best way to fill this prescription is to replace about one half of the petrolatum with anhydrous wool fat, mix the water with this, then the oxide and carbonate, and lastly the petrolatum.

### 334.

The vaselin will not dissolve in the bay rum and on being melted and shaken with the bay rum until cold separates in a mass. Acacia cannot be used to emulsify it on account of the alcohol present. The addition of soap or resinous matter in admissible amounts does not help it. If lanolin is used instead of petrolatum the acid can be mixed with it and about one half of the alcohol, making a homogeneous mass, but the balance of the alcohol separates. The amount of carbolic acid is very large, the mixture being so strong as to quickly make the skin white. The prescriber should be consulted.

#### 335.

Menthol, chloroform, and liquid petrolatum make a clear mixture, but on shaking the mixture with the tincture it is made turbid and on standing separates into two layers. The upper one is nearly clear and colorless and the lower one is red and of small volume. Alcohol and the petrolatum oil do not remain mixed.

### 336.

This prescription was sent in by a druggist, asking if it should separate into two layers. It should, as the hydroxide does not saponify the mineral oil. If a vegetable or animal oil were used, enough of soap would be formed to keep the oil and water mixed for a time.

Piperazine is strongly alkaline and when added to an aqueous solution of phenocoll hydrochloride precipitates the insoluble base phenocoll. Under certain circumstances, as when the phenocoll hydrochloride is from fifty to one hundred per cent in excess of the piperazine, a clear solution is said to be obtained. This prescription was filled by dissolving the phenocoll hydrochloride in the elixir, syrup, and peppermint water, and the piperazine in the water. The two solutions were mixed, making a clear solution, which remained clear for two days. It then happened to be chilled at night and crystallization took place, making an almost solid mass, which remained so even at the ordinary temperature. On warming a solution resulted, which remained clear at the ordinary temperature, but again solidified on being chilled.

### 338.

Water can be added to carbolic acid, forming a clear solution. On adding more water the acid separates as an oily liquid, going to the bottom. When water has been added so that the proportion is about 1 part of acid to 15 parts of water, a clear solution again results. In this prescription there will be a layer of liquefied acid in the bottom of the bottle. If the brush should remain in the bottle between the periods of using it, there is danger that it will become saturated with the strong acid and that the patient will apply it in this condition. By the use of two drams of glycerin in place of part of the water a clear solution can be made, and this is what the dispenser should use.

## 339.

Crystallized carbolic acid when triturated with lead acetate or with thymol gives a liquid, and the reaction cannot be prevented by first mixing the ingredients with separate portions of the base and then rubbing these together. Either phenol or thymol soften the oil when rubbed with it. The mass is too soft to make into suppositories, and it is necessary to use some drying-powder or spermaceti to stiffen it. The directions are: Mix. carefully. Make 10 suppositories.

The euphorin, aristol, tannic acid, and alum can be triturated together, producing a powder. On adding the crystallized carbolic acid to this mixture, it becomes very soft, almost liquid. This change is the result of bringing carbolic acid in contact with the euphorin, these two substances liquefying when triturated together. The mass with the oil of theobroma makes a mixture too soft to be made into suppositories. Carbolic acid alone has a softening effect on the oil. In summer it is necessary to render it firmer by the addition of wax, spermaceti, or some absorbing powder, as starch or slippery elm or by standing.

### 341.

The dispenser in commenting on this prescription said that phenol and the cocaine solution gave a precipitate which was dissolved by the glycerin. The trouble between the solution and the phenol is not on account of the cocaine but the water. Water and phenol in equal proportions make a turbid mixture which separates into two layers. Glycerin is a good solvent for phenol and water does not cause its separation. This prescription makes a clear solution.

#### 342

Salol dissolves in the mixture of oils. A mass can be made with a drying powder but it is preferable to use no drying powder. The capsules must be sealed. This can be done by swabbing the inside of the cap with a damp wad of absorbent cotton on a match. Or, the caps when taken off can be placed on end on a filter paper wet with a mixture of equal volumes of water and alcohol. After the cap is put on the capsule should be left standing on end until dry. Care should be used not to wet the cap too much or the capsule will be distorted.

#### 343

Exalgin triturated with camphor makes a damp powder, or with salol it gives a liquid. Salol and camphor triturated together give a liquid. This mixture cannot be dispensed in the form of powders unless a large amount of some absorbing powder, as slippery elm, is used. Or, the prescription can be filled by using some drying powder and putting the mass into capsules.

### 344.

Salol and thymol triturated together make a liquid. When the other ingredients are added the mass is still much too soft to be made into pills. If a sufficient amount of liquorice root is added to make the mass of the required consistency the pills are too large to be taken easily and if dispensed as pills the number and the dose should be doubled. This prescription can best be dispensed in capsules. The oily liquid does not dissolve gelatin, the mass can be much softer and smaller than if pills are made, and generally a larger capsule can be taken than a pill.

#### 345.

Salol rubbed with antipyrine makes a mass. Aspirin rubbed with either salol or antipyrine does not become sticky. This prescription can be filled without trouble by powdering the salol alone and the other ingredients together then mixing the salol and a little drying powder (starch because it is white) with a spatula on a pill tile.

### 346.

In filling this prescription the phosphorus should be dissolved in a little absolute alcohol or chloroform and then mixed with a part of the elixir, as it can not be dissolved in the elixir. The soluble phosphate of iron should be dissolved in a little hot water and the strychnine in this solution and then added to the elixir containing the phosphorus and a sufficient amount of the elixir to make two fluid ounces. No allowance need be made for volume taken up by the solids.

### 347.

In the presence of moisture this mixture becomes black. The pilocarpine hydrochloride breaks up the calomel, forming mercuric chloride which combines with the alkaloidal salt, and metallic mercury which gives the mixture its dark color. Several of the alkaloids have that property. The directions translated

into English are: Mix. Send 8 such powders. Label: Take one powder night and morning.

### 348.

The pilocarpine differs from many alkaloids in that it is soluble in water. The hydrochloride is used much more frequently than the free alkaloid. The terpin hydrate requires about 200 parts of water for solution; consequently only a small portion of it will be dissolved. A "Shake" label is necessary. A more elegant preparation would be made by emulsifying it.

### 349.

Piperazine is so deliquescent that it becomes liquefied when exposed to air; consequently it cannot well be dispensed in the form of powders unless a large amount of absorbent is used. It also takes up carbon dioxide from the air. It should be dispensed in solution. The directions are: Let it be triturated well. Let 12 powders be made.

#### 350.

Although a clear solution is produced at first, within a few minutes a crystalline precipitate begins to form. Piperazine is quite strongly alkaline and causes a precipitation of the strychnine. As written this should be considered a dangerous combination. The difficulty can be remedied by neutralizing the piperazine solution with dilute sulphuric acid.

### 351.

The quinine sulphate and the lead acetate react, forming quinine acetate and lead sulphate, both of which are practically insoluble in the syrup. The bismuth subnitrate is also insoluble. The syrup holds the insoluble substances in suspension for a time. A little acacia or tragacanth might be used if desired. A "Shake well" label should be put on the bottle.

#### 352.

Triturating the alum with the lead acetate produces a moist sticky mass. This is due to the chemical reaction which takes place, forming lead sulphate, aluminum sulphate, potassium acetate, and liberating the water of crystallization which makes the mixture sticky. A mass is obtained when zinc sulphate and lead acetate are rubbed together. In either case the odor of acetic acid is noticeable. When the mixture is put into water the tannic acid will precipitate the lead, if any remains not combined with sulphuric acid, as lead tannate. The other two salts are not so readily precipitated as tannates. In filling this prescription the water of crystallization may be removed by heating, or the ingredients may be powdered separately and then mixed lightly, and no difficulty will ensue.

### 353.

This gives a white precipitate of lead citrate due to the action of the citric acid in the syrup of lemon acting on lead acetate. If simple syrup flavored with lemon is used no precipitate results.

### 354.

This mixture is permanent in a dry atmosphere, but in a damp one it absorbs moisture. Either in the presence of absorbed moisture or when taken into the stomach several reactions are liable to take place. Lead sulphate would be formed from the lead subacetate and morphine sulphate. The sodium bicarbonate would react with each of the other three ingredients, forming with bismuth subnitrate, bismuth subcarbonate and carbon dioxide; with lead subacetate, lead carbonate; with morphine sulphate, the free alkaloid. Lead subacetate would also combine with the morphine to make a compound insoluble in water. These incompatibilities do not make a dangerous mixture, and there is no reason for declining to fill it.

### 355.

Potassium permanganate oxidizes salicylic acid to formic acid and carbon dioxide and oxidizes the ferrous sulphate to ferric sulphate, while manganese dioxide is precipitated. There not being enough of acid to combine with all of the ferric iron, part of it is precipitated as a red brown basic ferric salt, which

with the black manganese dioxide makes a dark brown mixture. When the solid matter settles there is left a violet colored supernatant liquid. The violet color is due to the formation of ferric salicylate. There is not enough of permanganate to oxidize all of the salicylic acid or all of the ferrous sulphate.

### 356.

This prescription has come to the writer from several different sources. The object of the prescriber is not plain. Oxalic acid reduces the ferric iron and the permanganate. The permanganate quickly changes the oxalic acid to carbon dioxide. The best method to use in making pills is to powder each ingredient separately and mix each with a little wool fat so that the particles will not come in contact with one another, using kaolin as a drying and dusting powder. Petrolatum may be used but the mass is not quite as adhesive.

### 357.

The potassium permanganate was dissolved in part of the water and the glycerin was diluted with the balance of the water; the two solutions were then mixed. Within two minutes the mixture was of a brownish black color and almost solidified by the manganese dioxide that was formed. After standing the precipitated manganese dioxide settled, leaving a clear colorless solution, showing that the permanganate was all reduced. When potassium permanganate and concentrated glycerin are brought together there is some liability of the mixture exploding or inflaming. The oxidation products of the glycerin are probably formic, propionic, and tartronic acids; in an alkaline mixture oxalic and carbonic acids are formed.

#### 358.

Potassium permanganate oxidizes carbolic acid to oxalic acid and carbon dioxide. (Morley and Muir, III. 832.) The permanganate is reduced and precipitated as manganese dioxide, which makes the mixture a semi-solid, but by shaking it may be

gotten into a condition so that it can be poured. There is a large excess of carbolic acid not oxidized.

# 359.

The pharmacist should not use the excipient directed. Potassium permanganate is easily reduced by organic matter, which it in turn oxidizes. Some excipient must be chosen that will not reduce the permanganate. A mixture of equal parts of petrolatum, paraffin, and kaolin makes a good one, or wool fat with kaolin may be used. When filled as written no permanganate could be detected at the end of a week.

### 360.

Potassium permanganate oxidizes quinine sulphate to pyridin tricarboxylic acid, oxalic acid, and ammonia (M. & M., IV. 375). It also oxidizes the iron. When the permanganate and the iron are rubbed together a detonation takes place. The excipient should be one that will not reduce the permanganate, and it should also protect the other ingredients; a mixture of equal parts of paraffin, petrolatum, and kaolin is a good one, or resin cerate with kaolin may be used.

### 361.

This prescription was filled by dissolving the quinine sulphate in the acid and mixing with the mucilage, and then adding the oil of cloves. The potassium permanganate was dissolved in a little water and added slowly to the other mixture. Dark brown masses were formed, consisting of coagulated acacia holding in it the manganese dioxide, the permanganate being reduced. It was almost impossible to mix these masses so as to make a homogeneous mixture or even one that would pour readily. On standing a few hours the manganese dioxide is further reduced to manganous sulphate and the mixture becomes colorless. The patient using this prescription had it refilled several times.

On adding the zinc sulphate to the protargol solution a voluminous light brown precipitate forms and settles. The addition of about eighty minims of ammonia water clears it, and the morphine gives only a slight precipitate with it; on standing a dark green precipitate forms in a few hours and remains suspended. The prescription should be filled as written.

### 363.

On mixing solution of protargol and cocaine hydrochloride a precipitate is produced in a few hours and precipitation goes on slowly for several days. Saturating the water with boric acid seems to retard the precipitation. The precipitate in suspension has a grayish color, but when settled it is of a bluish purple. The liquid has a blue fluorescence like quinine sulphate.

### 364.

An absorbent powder will be necessary to make a mass that can be put into capsules. When pyrocatechin is rubbed with acetanilid or phenacetin a liquid results. Acetanilid and phenacetin do not liquefy.

### 365.

On adding a solution of pyrogallol to a solution of lead acetate a white precipitate is formed, which turns dark in a few days, the upper portion getting black much sooner than the lower. The lead in this prescription is not all precipitated.

### 366.

This ointment, which is nearly white at first, soon becomes darkened and ultimately nearly black. The pyrogallic acid is oxidized and turned black by contact with air and light. It is also oxidized by the mercuric chloride, which is reduced to metallic mercury, while the pyrogallic acid is changed to acetic and oxalic acids (Richter).

This makes a clear solution at first but in a day or two a gelatinous precipitate begins to form and ultimately gives a gelatinous mass, white, getting a little yellow if allowed to stand for two or three weeks. Fowler's solution, being alkaline, neutralizes a part of the free acid and quinine is precipitated, perhaps as the sulphate or as the sulphate in combination with hydriodic acid. Ordinarily the prescription will be used up before there is enough gelatinization to trouble.

### 368.

There is enough of ammonium carbonate present to neutralize all of the sulphuric acid and liberate the free alkaloid. The quinine sulphate should be dissolved in part of the syrup with the aid of the acid, and the carbonate in the remainder of the syrup. These two solutions should be cooled thoroughly before mixing, because when warm the free alkaloid collects in sticky masses and it is impossible to get it evenly divided. The effervescence is due to the liberation of carbon dioxide by the acid and comes off slowly. If the prescription must be dispensed quickly the carbonate should be added directly to the acid.

### 369.

This can be filled by dissolving the alkaloidal salts in the syrup of lemon and tincture of iron, adding the water, and then the phosphoric acid last. The solution is clear and of a pale reddish color previous to the addition of the acid. After the addition of the acid the solution becomes colorless and slightly turbid and in a few minutes a heavy precipitate is formed. The three disturbing causes are tincture of iron, phosphoric acid, and quinine sulphate, leaving out any one of which prevents precipitation. If the amount of quinine is reduced to three grams there is but little precipitation and none if it is reduced to two grams. The decoloration is due to the formation of ferric phosphate, which is insoluble in water but soluble when there is an excess of free acid. By using

enough of dilute sulphuric acid to dissolve the quinine in water no precipitation results.

# 370.

Basham's mixture contains acetic acid and an acetate. The quinine salt dissolves in this, but within a few minutes it is thrown down as a bulky crystalline quinine acetate. The mixture is so thick that it would be difficult to pour out an even dose.

#### 371.

This prescription makes at first a clear solution, which gives a precipitate on standing a short time. If the tincture of iron is not strongly acid the precipitate is yellowish brown. The precipitate was filtered out and washed with water until the washings no longer gave a test for iron. It was then dissolved in dilute sulphuric acid; the solution was not fluorescent or bitter; on adding ammonia water it gave a heavy red brown precipitate of ferric hydroxide. From this it was supposed that the original precipitate was a basic salt of iron which had been thrown out of solution by the quinine taking some of the hydrochloric acid from the tincture to form a more soluble quinine salt.

If, however, some hydrochloric acid is added to the tincture before adding the alkaloidal salts, or the tincture is quite strongly acid, or quinine bisulphate is used, the solution deposits prismatic crystals. These crystals dissolve readily on addition of water, and are a quinine salt separated out from a supersaturated solution. The pharmacist in dispensing the prescription should see that the tincture is quite strongly acid. The physician should also give his consent to allow the solution to be diluted with water with an increase in the dose.

### 372.

The tannic acid combines with the quinine, forming the nearly insoluble quinine tannate. This prescription should be filled by dissolving the quinine sulphate in a part of the syrup with the aid of the sulphuric acid. The tannic acid should

be dissolved in the remainder of the syrup and this gradually added to the other solution with constant stirring. Both solutions should be cold, because if mixed when warm the precipitate formed is sticky and will make a mass that cannot be evenly divided.

### 373.

The quinine sulphate would not be entirely soluble even though there were no tannic acid in the infusion. The tannic acid converts the quinine sulphate into the less soluble quinine tannate. The oil in the spirit of rosemary is thrown out of solution, as well as some of the inert matter in the tincture. This is a poor combination, even for an external preparation.

#### 374

The difficulty with this prescription is that the pills would be entirely too large. By using the more dense quinine bisulphate and putting the mixture into capsules, it can be dispensed.

### 375.

The citrate of iron and quinine was dissolved in a part of the wine, making a clear acid solution. To this was added the carbolic acid dissolved in the balance of the wine. A light yellow sticky precipitate was formed. The composition of the precipitate was not determined, but on testing it quinine was proved to be present. Moreover, when iron citrate is used instead of the iron and quinine citrate no precipitation occurs. The precipitate is not dissolved by the further addition of the tincture, neither is precipitation prevented by adding a little dilute sulphuric acid. The tincture darkens the mixture a little and slightly increases the turbidity.

### 376.

The resin from the fluidextract is precipitated, making masses and sticking to the bottle so that it cannot be shaken loose. By adding a half ounce of honey to the fluidextract first the precipitate formed can be readily mixed. The syrup of tolu should then be diminished a half ounce.

On dissolving the quinine bisulphate in glycerin, alcohol, and part of the water and the resorcin in the balance of the water, a clear solution is obtained. In a few minutes small needle-shaped crystals are formed and crystallization continues for some time. The resorcin destroys the fluorescence and precipitates the quinine.

## 378.

Resorcin does not dissolve in liquid petrolatum but it is easily soluble in water, alcohol, or ether. It has been suggested that it be dissolved in alcohol before mixing with the petrolatum, but alcohol does not make a clear solution with liquid petrolatum and separates. Solutions of resorcin in alcohol and in ether were added to the petrolatum and heat applied to volatilize the solvent, but resorcin was precipitated. Probably the best that can be done is to dissolve the resorcin in a few minims of water and add to the liquid petrolatum, sending the prescription out with a shake well label, although this is not a good preparation for a spray. It would be well to communicate with the prescriber.

#### 379.

The maximum dose of santonin, as given by most authorities, is four grains, some giving as high as five grains. Having two maximum doses coming so close together renders this prescription a dangerous one. Prescriptions containing santonin should be protected from the light, as light causes a change in color from white to yellow, probably with the formation of new compounds. Inquiry should be made to determine whether it is for a child or an adult and if for the former the prescription should not be filled, as two grains are said to have killed a child.

#### 380.

One gram of santonin is soluble in about 43 Cc. of alcohol, nearly insoluble in water, and not readily soluble in turpentine. The amount prescribed is not all soluble in the mixture. The turpentine does not mix, but floats on top. Extractive matter from the fluidextracts is precipitated. The santonin should be

in the form of a fine powder and the mixture made into an emulsion.

## 381.

The soap acts as an emulsifying and solidifying agent and the consistency of this mixture is about that of lard. Soap is nearly always alkaline and acts on the calomel, producing the black mercurous oxide. This explains why the mixture slowly turns dark.

#### 382.

While this makes a fair powder at first, it becomes sticky on standing. Quinine sulphate and boric acid seem not to react on each other but either one with soap liberates some oleic acid which causes the mixture to become sticky. If dispensed in a pasteboard box, the box becomes greasy.

#### 383.

Several chemical reactions will take place, depending upon the order of mixing. The possible reactions are as follows: 1. Ferric iron is reduced to ferrous iron, giving at first a red solution of ferric thiosulphate. 2. The hydrochloric acid of the tincture reacts with the thiosulphate, forming sodium chloride, sulphurous acid, and sulphur. 3. With potassium chlorate, the sulphurous acid thus formed gives potassium sulphate, hydrochloric and sulphuric acids. 4. Hydrochloric acid with potassium chlorate gives potassium chloride, water, chlorine, and several oxides of chlorine. 5. The chlorine thus formed oxidizes the reduced ferric salt back to the ferric condition and oxidizes the hyposulphite to a sulphate.

There is not enough water to dissolve all of the chlorate, and after the reactions have taken place there is not enough acid to form a normal ferric salt of all of the iron; a part of it remains as an insoluble oxychloride.

#### 384.

This combination is an unusual one but one which the writer has seen twice. The thiosulphate reduces calomel to metallic mercury, the mixture being darkened at once. In triturating the mixture, it becomes almost liquid from the water of crystallization liberated.

#### 385.

A thick gelatinous mass of strontium citrate is formed. The mass is so thick that it is difficult to pour.

#### 386.

Giving but a glance at this prescription we would conclude that it should not be dispensed, that the strychnine would be precipitated. But upon closer study we find that the solution of strychnine, B. P., is an acid hydro-alcoholic solution containing about one per cent of strychnine hydrochloride. On adding sodium bicarbonate to this the hydrochloric acid combines with it, and the strychnine is liberated, but not precipitated. Strychnine (free alkaloid) is soluble in about 6420 parts of water. In this prescription we have only about 0.015 Gm. in 100 Cc., or 1 part to 7500 of water, a sufficient amount of water to keep the alkaloid in solution.

#### 387.

A clear solution is formed at first, but in about a half hour needle-shaped crystals begin to fall. The precipitate increases for several hours and contains strychnine which is thrown out of solution with the iodide. Much commercial potassium iodide contains a carbonate, but in this case an iodide free from carbonate was used. It has been suggested to use acacia to suspend the precipitate, but it is objectionable if not dangerous to send out a shake mixture in which strychnine is precipitated.

#### 388.

When this prescription is filled as written a crystalline precipitate forms at once. Both Fowler's solution and potassium iodide precipitate the strychnine. Neutralizing Fowler's solution will prevent its causing trouble, but there will still be danger from the potassium iodide precipitating the strychnine.

There is a sufficient amount of alcohol and water to prevent the gold salt from precipitating strychnine. However, the gold is reduced to the metallic condition in a few hours, largely by the alcohol but partly by the syrup. The gold as precipitated has a purplish color by transmitted light but yellow or brown by reflected light.

#### 390.

The strychnine will not dissolve in the glycerin or in the water. Strychnine sulphate or nitrate (the nitrate is the more common for hypodermic injection) should be used. In the absence of the prescriber the nitrate should be dispensed, later notifying him of the change.

#### 391.

Trional and salol produce a soft mass when rubbed together, and a drying powder is necessary.

### 392.

When lime and sulphur are boiled together a red solution is formed. The calcium and sulphur unite to form calcium thiosulphate and calcium disulphide or pentasulphide, depending on the proportions. This is the first reaction in making the official precipitated sulphur.

#### 393.

Terpin hydrate is not entirely soluble in elixir and separates quickly. It should be rubbed with about thirty grains of powdered acacia first, then a little water, and the elixir containing the other ingredients.

#### 394.

Diuretin is sodium-theobromine salicylate and is readily soluble in water; acids decompose it. Theobromine differs from many alkaloids in that it does not readily combine with acids.

In this prescription the directin was dissolved in the syrup, and then the spirit of nitrous either added, and lastly the tincture of iron. When the iron is added a very deep violet color is produced, due to the isomation of lenic salicylate, and on allowing the minture to stand a lew hours a white precipitate falls; the adds in the tincture and spirit Therate the theobromine and salicylic add.

#### 396.

Thymol dissolves in a solution of potassium or sodium hydronide but not in borax. It floats on top and will not stay mixed long enough to get an even amount. Dissolving it first in a little alsohol does not help. The thymol should be powdered with about fifteen grains of acacia and water added and afterwards the borax dissolved in water.

## 396.

Salol and thymol rubbed together make a liquid. Mixing the bismuth with the salol and putting into the konseal, then putting in the thymol without mixing will give a mass on standing which does not affect the konseal. Dunning (Bul. Pharmacy, V. 24, p. 200) advises putting the proper amount of thymol into a No. 5 capsule and putting it with the proper amounts of salol and bismuth into a konseal. This procedure may avoid trouble in other cases.

#### 397.

The zinc is entirely precipitated by the borax, producing a white flocculent precipitate of zinc borate or a mixture of the borate with a basic compound. The prescriber should be advised of this fact and the suggestion made that he use boric acid in place of borax. If the prescription is dispensed the precipitate should be filtered out. While glycerin decomposes borax and liberates boric acid, the sodium metaborate formed still gives a precipitate with zinc sulphate but not so great as borax.

The pharmacist in filling this prescription shook the two salts with the water, expecting to get a clear solution, but instead got quite a heavy precipitate. Some samples of zinc iodide do not entirely dissolve in water and when filtered give a precipitate with a solution of zinc chloride. This is due to an alkali being left in to preserve the iodide. Some samples of zinc chloride do not entirely dissolve on account of the formation of some oxychloride resulting from too high fusion.

## 399.

The potassium sulphide in the "liver of sulphur" precipitates part of the zinc as the white zinc sulphide. There is left in solution some zinc sulphate, potassium sulphate, and potassium thiosulphate.

#### 400.

Menthol is soluble in the petrolatum but zinc sulphate is not. About the only way this can be filled is to dissolve the sulphate in about ten minims of water, mix with the petrolatum and put on a shake well label. It is not a good practice to send out such mixtures for sprays. The prescriber should rewrite this prescription.

P' = Slightly damp powder, quickly drying.	dry powder.
P = Dry powder.	the writer obtained a
M = Stiff mass which dries.	Ps = Said to liquefy, but
L = Soft mass or liquid.	

	Urethane.	してしてしてしてしているとうないとうとしてしてしてしてしてし
ū	Urea.	ちゃらしゃららんりしょうちょうちゅうちゅうしょ (りゅうりゅうり)
₹	Thymol.	フリンケがコンコンコントレントアカインとなってアイフトレ
TWO SOLIDS	Sodium salicylate.	~~×~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
2	Sodium phosphate.	1444444444444444444444444444444444444
=	Salol.	こせいちももももれるいちもしてももしてていっているものでもも
Š	Salicylic acid.	
WEIGHIS	Resorcin.	ししちちんししてしてして Manux CM
5	Resin	א א מאמממ ממממר מה ה בה מ
3	Pyrogallol.	<b>リゲーケゲーケゲースドラメアライアウァファウト メウトレン・ファック・ファック・ファック・ファック・ファック・ファック・ファック・ファック</b>
₹ .	Pyrocatechin.	しししょうしょうしゅうしゅうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょう
ならなっ	Phenacetin.	<u> </u>
Ş	Naphthol, beta.	<b>ひとしてとしてしたしとしてしたりのとしてというというというというというというというというというというというというというと</b>
4	Naphthalene,	
4	Methacetin.	<b>はばばばばばればははははははははないにいばははななななななない。</b>
3	Menthol.	<b>でちしてしていていいらんとしているというしいしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうし</b>
4	Lead acetate.	ACARCACK: KKAAAAAAAAAAAAAAA
5	Exalgin.	<b>でかりししからいしかしからしかかしかししけいししからしょう</b>
7	Euphorin.	<b>たみしなしてしてもしなりなりなりなりにしてしてしてしなっ</b>
	Diuretin.	<b>ユムムムムムムン</b> スペムムムムムムムムムムムムムム
9	Chloral hydrate.	<b>リデンケヤフフリフトレフトレフファウンファウンファ</b>
NUBBING 10GETHER	Chloral alcoholate,	しししからしししいとないしいとしてしたした しりしんりししし
5	Carbolic acid,	ししししししいとうししししししししししししししてしてしてし
	Camphor, monobromated.	ななたなななななななななななななななななななななななななななななななななななな
Erreci	Camphor, borneol,	けっちょうちゃっしょしょうちょうちょうしょしょ じょうりょうしょ
111	Camphor.	ひからかがからいししいとしないしたしないしないしないしない
	Butyl chloral hydrate,	「でなってでです。 でしてでしているしているしているないない
3111	Bromalhydrate.	ててもなるなない ないもなるとしないないないないないない
	Antipyrine.	- マットはないないないないないないないないないないないない
	Acetanilid.	
<b>≷</b>	Acetamid.	<b>よりししてもちらししてもちらららりしい。しりりしりししし</b>
A TABLE SHOWING		Acetamid Antipyrine Antipyrine Bromal hydrate Bromal hydrate Bromal hydrate Bromaphor monobromated Camphor, borneol Camphor, monobromated Choral sociol Choral hydrate Choral by drate Choral control Choral Ch

## TABLE OF SOLUBILITIES

The Pharmacopæia and National Formulary now give the number of millileters of the solvent required to dissolve one gram of the solid, instead of parts by weight as heretofore. The U.S.P., IX and the N.F., IV compounds are marked with a star (*), and the solubilities here given are those given by these authorities, provided they give numbers. In other cases the solubilities are given in parts by weight and, being taken from a large number of sources, are often only approximate.

Abbreviations: sol., soluble; v. s., very soluble; a., all proportions; m. s., moderately soluble; sp. s., sparingly soluble; dec., decomposed; ins., insoluble.

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
Absinthin	sp. s.	sol.	sp. s.	sol.		
*Acacia	2	ins.	ins.	ins.		
Acetal	20	a.	a.	25		
*Acetanilid	190	3.4	1.7	3.7	5	47 benzol
*Acetone	a.	a.	a.	a.		a. vol. oils
Acetophenone	ins.	sol.	sol.	sol.	ins.	
Acetozone	sp. s.	sp. s.	m. s.	m.s.		s. oils
*Acetphenetidin	1310	15	90	14		
Acid Abietic	ins.	sol.	sol.	sol.		s. benzol
Agaric	sp. s.	10	sp. s.	sp. s.		s. alkalies
*Arsenous	30-100	sp. s.			5	
*Benzoic	275	2.3	. 3	4.5	10	10 benzol
*Boric	18	18	ins.		4	
*Bromauric	v. s.	v. s.		1		
Cacodylic	sol.	sol.		١.		
Camphoric	125	v. s.	sol.	sol.		
*Carbolic	15	v. s.	v. s.	v. s.	v. s.	
Carminic	sol.	sol.	sp. s.	ins.	١.	
*Chromic	v. s.	dec.	dec.	dec.	dec.	
Chrysophanic	ins.	sp. s.	sol.	sol.		s. benzol
Cinnamic	3500	sol.	sol.	l .		
*Citric	0.5	1.8	30	n. ins.	sol.	
Filicic	ins.	sol.	sol.			s. oils, alkalies
*Formic	v. s.	v. s.	sol.		sol.	
*Gallic	8.7	4.6	100	sp. s.	10	
Glycero-phosph.	sol.	sol.		İ		
Hippuric	600	v. s.	Ì			
*Hydriodic	a.	a.				
*Hydrobromic	a.	a.				
*Hydrochloric	a.	a.				
*Hydrocyanic	a.	a.	<b>!</b>			
*Hypophosphorous Iodic	a. sol.	a.		1	co. c	
*Lactic		sp. s. a.	sp. s. a.	ins.	sp. s.	
Meconic	a.	sol.	a.	1115.		
*Nitric	115 a.	dec.		i		
*Oleic	ins.	sol.	sol.	sol.	sol.	s. oils
Osmic	sol.	sol.	sol.	301.	301.	5. UII5
Oxalic	12	2.5	sp. s.	ins.	7.5	
*Phenylcinchon	ins.	sp. s.	sp. s.	1115.	7.3	
*Phosphoric	a.	a.	3p. 5.			
Phosphoric, glac.	v. s.	v. s.	ins.			
· · ·	,					

TABLE OF SOLUBILITIES — Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
*Acid Picric	78	12	65	35		10 benzene
*Pyrogallic	1.7	1.3	1.6	"		
*Salicylic	460	2.7	3	42	200	135 benzol
*Stearic	ins.	21	3	2		
Sozoidolic	sol.	sol.			sol.	
Sozolic	sol.	sol.			sol.	
Succinic	19	. 8	sol.	sp. s.	1	
Sulphanillic	sp. s.	ins.	ins.		1	
*Sulphuric	a.	a.		İ		
*Tannic	0.34	0.23	sp. s.	sp. s.	I	sp. s. benzol
*Tartaric	0.75	3.3	sp. s.	sp. s.		
*Trichloracetic	0.1	v. s.	sol.	١ .		
Valeric	30	a. v. s.	a. sol.	a.	İ	a not oth
*Aconitine	17	28		v. s.	•••••	s. pet. eth.
Nitrate	3200 sp. s.	sol.	65	v. s.		S. Delizoi.
Adrenalin	sp. s.	sp. s.	ins.			s. in fixed alka-
Hydrochloride	sol.	3p. 3.	1113.			llies
*Agar-agar	500	sp. s.		1		Į IICS
Agathin	ins.	sol.	sol.			
Agurin	v. s.	sp. s.	30			
Airol(Bis.oxiodogal.)	ins.	ins.	ins.	ins.	sol.	ins. oils
Alantol		sol.	sol.	sol.		
Albumin (egg)	sol.	ins.	ins.	1	<b>!</b>	
*Alcohol	a.	a.	a.	a.	a.	
Amy1	40	a.	a.	a.		
Methyl	a.	a.	a.			
Alphanaphthol	sp. s.	sol.	sol.	sol.		
Alphol	ins.	sol.	sol.	_	1	
*Aloin	65	10.75	664	4260		
*Alum (potassium)	9	ins.			sol.	
*Exsiccated	20	ins.				
*Aluminum Chlor	. 5	. 4		•		
*Hydrox	ins.	ins.	ins.	ins.	1	a allealian
Salicylate	ins.		ins.	ins.	• • • •	s. alkali <b>es</b>
*Sulphate	I	ins.	ins.		sol.	
Alumnol	1.5 V. S.	sp. s. sol.	1115.	• • • • •	501.	
*Ammonium Benz	v. s. 10	1 0	,		8	·
*Bromide	1.3	35·5 12	sp. s.		"	
*Carbonate	4	partly	op. 0.		5	
Citrate	sol.	parting			3	
*Chloride	2.6	100			8	
*Hypophosphite	I	20				
*Iodide	0.6	3.7				
Nitrate	0.5	20				
Oxalate	sol.					
*Phosphate	4	ins.				
*Salicylate	Í	. 3				
Sulphate	1.3	ins.				
*Valerate	0.3	0.6	sol.			
A 1 A 4 - 1	sp. s.	a.	a.	1	i '	
*Nitrite	sp. s.	a.	a.	a.		

TABLE OF SOLUBILITIES—Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
Amylene	sp. s.	a.	a.			
Hydrate	8	a.	a.	a.	a.	
Anæsthesin	_	sol.	sol.	sol.	٠.	s. oils
	sp. s.			sol.		3. 0113
*Anethol	sp. s.	2	sol.	ľ		
Anhalonine Hydroc.	sol.	sp. s.	sp. s.	sp. s.		
Anilin	33	a.	.a.	a.		
Sulphate	sol.	sp. s.	ins.		ł	
Anthrarobin	• • • •	sp. s.	sp. s.	sp. s.		• •
Antifebrin	190	3.4	1.7	3 · 7	5	47 benzol
*Antim. and Pot.		١.		l		
Tart	12	ins.			15	
*Sulphide	ins.	ins.				
Antinosin	sol.		į	1		
*Antipyrine	I	1.3	43	1	1	
Salicylate	200	n. s.	sol.	ł		
Antiseptol	ins.	sol.		sol.		
Apiol	sp. s.	sol.	sol.			
Apocodeine	ins.	sol.	sol.	sol.		
Hydrochloride	sol.	sol.	1	ļ		
Apolysin	25	sol.	l	l	sol.	
*Apomorphine Hydroc.	50	50	1864	3800	100	
Arbutin	8	16	ins.	ins.		
Argonin	sol.	ins.			}	
Argyrol	v. s.	ins.	ŀ		sol.	ins. oils
Aristochin	ins.	sp. s.	sp. s.	sol.	sol.	
*Aristol	ins.		v. s.	v. s.	ins.	
*Arsenic Trioxide		sp. s.	1	V. 5.		
*Arsenous Iodide	30-100 12	sp. s.	sol.	sol.	5	
		28	501.	501.		
Asaprol	1.5	3	1		sol.	Ì
Aseptol	sol.	sol.	····			s. benzol
Aspidospermine	6000	48	106	sol.		s. Delizoi
Aspirin	100	sol.	sol.	sol.		
*Atropine	455	2	25	I	27	
*Sulphate	0.4	5	3000	420	2.5	•
*Balsam Peru	ins.	5	partly	sol.		
*Tolu	ins.	sol.	sol.	sol.	1	
Barium Acetate	I	100	ŀ			
Bromide	I	v. s.		ŀ		
Carbonate	ins.	ins.				
Chloride	2.5	ins.			10.3	
Dioxide	sp. s.			1		
Hydroxide	20	l			<b>1</b>	
Bebeerine	6000	5	13	ł		
*Benzaldehyde	sp. s.	sol.	sol.	sol.		
Benzene	ins.	4	v. s.	v. s.		
*Benzin	ins.	6	v. s.	v. s.		
Benzonaphthol	ins.	sol.	sp. s.	33		
Benzopyrine	ins.	sol.	sol.			
Benzosol	sp. s.	sol.	sol.	sol.		
*Benzosulphinide	250	25	sp. s.	sp. s.		
Berberine	sp. s.	sp. s.	sp. s.			
Sulphate	sp. s.	sol.	.F			
*Betaeucaine Hydroc	30	35		6		
	J-					i e

TABLE OF SOLUBILITIES — Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
*Betanaphthol	1000	0.8	1.3	17	sol.	s. alkalies
Benzoate	ins.	sol.	sol.	33		
Betol	ins.	sp. s.	sol.		ins.	s. benzol.
*Bismuth and Am. Cit.	v. s.	sp. s.		1	1	o. bombon
*Betanaphthol	ins.	sp. s.	sp. s.	sp. s.		
Citrate	ins.	ins.	Jp. 5.	Sp. 5.		
Hydroxide	ins.	1110.		1		
	ins.	ins.	ins.	ins.	s.	ins. oils
Oxiodogal Phenolsulphon	partly	1113.	ms.	1115.	) s.	ms. ons
*Subcarbonate	ins.	ins.		1	i	
Subchloride	ins.	ins.			1	
. —	ins.	ins.	ins.	:		
*Subgallate	ins.		ms.	ins.	1	
*Subnitrate		ins.	:	[	1 1	
*Subsalicylate	ins.	ins:	ins.			
Tannate	ins.	ins.		1		
Boral	sol.				,	
Bromal	sp. s.	sol.	sol.	sol.	sol.	
Bromal Hydrate	sol.	sol.	sol.	sol.	l i	
Brometone	sp. s.	sol.	sol.		1 1	
*Bromine	90	sol.	sol.		1 _ 1	
*Bromoform	sp. s.	a.	a.		80	
Brucine	750	2	<b>s</b> p. s.	sol.		
Sulphate	sol.	sol.			1 1	
Butyl Chloral Hydrate		I	sol.	20	1	
Cadmium Bromide	sol.	sol.		ļ	i I	
Iodide	sol.	sol.		ł		
*Caffeine	46	66	530	5.5	9	
Citrate	25	sol.			l i	
*and Sod. Benzoate.	1.1	30	• • • • •	partly	i I	
and Sod. Cinnam	2	30		l	i I	
and Sod. Salicyl	2	50		i	1 1	
Calcium Acetate	sol.	sol.		1		
Benzoate	20			1	1 1	
Betanaph. Sulphon.	1.5	3				
Borate	ins.				sol.	
*Bromide	0.7	1.3	ins.	ins.	i i	
*Carbonate	ins.	ins.			1	
*Chloride	0.6	10	ins.	ins.	l i	
Chlorinated	partly	partly				
*Glycero-phos	50	ins.	ins.			
*Hypophosphite	6.5	ins.			1	
Iodate	300	sp. s.			i i	
Iodide	v. s.	v. s.				
*Lactate	20	sp. s.				
*Lactophosph	sol.	sp. s.				
*Oxide	760	*				
Permanganate	v. s.					
Phenolsulphonate	sol.	sol.				
*Phosphate	ins.	ins.				
Salicylate	ins.					
Sulphate, dried	378	ins.				
Sulphite	800		ļ			
Thiosulphate	I					
<u>-</u>	1			1		

TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.		
Calomelol	sol.	sol.	sol.					
*Camphor	sp. s.	v. s.	v. s.	v. s.		s. oils		
*Monobromated	sp. s.	6.5	1.6	0.5	sp. s.			
Canada Balsam	īns.	2.2			-			
Caramel	v. s.	sp. s.	ins.	ins.				
Carbon Disulphide	526	2	a.	a.				
Tetrachloride	ins.	a.	a.	a.	ins.			
Carmine	sp. s.					s. alkalies		
Cephæline Hydroc	sol.	sol.	•					
Cerium Oxalate	ins.	ins.	ins.	ins.	ins.			
Chinaphenin	sp. s.	sol.	sol.	sol.				
Chinaphthol	ins. v. s.	sp. s.	ins.	1				
*Chinosol*Chloral Hydrate	0.25	ins.		2	sol.			
Chloralformamide	18.7	1.3	I.5 V. S.	*	v. s.			
Chloralimide	ins.	sol.	sol.	sol.	V. S.			
Chloralose	200	sol.	sol.	501.				
Chloretone	125	v. s.	v. s.	v. s.	7	s. oils		
*Chloroform	20	a.	a.	a.	ins.	s. oils		
*Chromium Trioxide	0.6	dec.	dec.	dec.	dec.			
*Chrysarobin	4812	385	16	12.5		s. alkalies		
Cinchonidine	1600	20	188	sol.				
Hydrochloride	sol.	sol.						
*Sulphate	65	90	4400	620				
Cinchonine	3760	116	526	163				
*Sulphate	60	12.5	3230	47				
Cinnamic Aldehyde	sp. s.	a.	a.	a.				
Citrophen	40	ا ہے						
*Cocaine* Hydrochloride	600	6.5	3.5	0.7	ins. sol.			
*Codeine	0.4 120	3.2	ins. 18	12.5	501.			
Hydrobromide	v. s.	sol.	10	0.5				
Hydrochloride	20	50				,		
*Phosphate	2.3	325	1875	4500				
*Sulphate	30	1280	ins.	ins.	· •			
*Colchicine	22	v. s.	220	v. s.				
Collargol	20							
Coniine	90	v. s.	sol.	sol.	1			
Convallamarin	sol.	sol.	ins.	ins.				
*Copaiba	ins.	sol.	sol.	sol.				
Copper Acetate	15	135	ins.					
Chloride	v. s.	v. s.						
Nitrate	sol.	sol.		1				
Oleate	ins.	••••	sol.		2.8			
*Sulphate Cornin	2.5	sol.	ins.	• • • • •	2.0			
Cornutine	ins.	sol.	sol.	sol.				
*Cotarnine Hydroc	sol.	sol.	501.	501.				
Cotoin	sp. s.	sol.	sol.	sol.				
Creosol	sp. s.	sol.	sol.					
Creosotal	ins.	sol.	sol.	sol.		s. oils		
*Creosote	140	a.	a.	a.		s. oils		
*Carbonate	ins.	sol.		sol.				

# TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous
Creosote Phosphate	ins.	sol.	sol.			
Tannate	sol.	sol.			sol.	
*Cresol	50	a.	a.	a.	a.	
Iodide	ins.	ins.	sp. s.	sol.	"	
*Cumarin	sp. s.	10	sol.	sol.	1	s. oils
Cymarin	sp. s.	sol.	sp. s.	sol.		5. 0115
Delphinine	sol.	sol.	sol.	sol.		
Dermatol	ins.	ins.	ins.	ins.		
Dextrin	sol.	ins.	ins.	11113.		
*Diacetyl morphine	1700		100			
	1,00	sol.	ins.	I.4		
*Hydrochloride	1000	sol.		ins.		
Digitalin	1		sp. s.	sp. s.	1	
Digitoxin	sp. s. ins.	sol.	sp. s.	sol.		
Diiodoform	1115. 8	sp. s.	sp. s.	sol.		
*Dionin	_	22	sp. s.	sp. s.	l i	
*Diuretin	ina	_	_			
Dormiol	ins.	a.	a.	a.		
*Duotal	ins.	48	13	1.5	sp. s.	
*Elaterin	4250	262	318	22	ıns.	
Emetine	sp. s.	sol.	sp. s.	sol.		
*Hydrochloride	sol.	sol.				
Epicarin	sp. s.	sol.	sol.	sp. s.		s. soap sol.
Erythrol Tetranitrate	sp. s.	sol.	sol.			
*Ether	10	a.	a.	a.		
*Acetic	9	a.	a.	a.		
Butyric	sp. s.	sol.				
Formic	sp. s.	sol.				•
Ethyl Bromide	sp. s.	a.	a.	a.		
*Carbamate	0.45	0.8	1.5	0.9	2.5	32 olive oil
*Chloride	sp. s.	v. s.	v. s.			
Iodide	sp. s.	v. s.	sol.			
*Morphine Chloride.	. 8	22	sp. s.	sp. s.		
Ethylene Bromide	ins.	a.				
Chloride	sp. s.	a.	a.	a.		
Eucaine A Hydrochl	10	3				
Eucaine B Hydrochl	30	35		6	sol.	
*Eucalyptol	sp. s.	a.	a.	a.	1	
*Eugenol	sp. s.	a.	a.	a.	Ì	
Euphorin	sp. s.	sol.	sol.		-	
Euphthalmine Hydro.	v. s.	sp. s.	ins.			
Euquinine	sp. s.	sol.	sol.	sol.		
Europhen	ins.	sol.	sol.	sol.	ins.	
Exalgin	60	v. s.	10	v. s.	i	
Ferripyrine	5	v. s.	ins.		1	
Fluorescein	ins.	ins.	ins.			
*Gelatin	swells	ins.	ins.	ins.	Ì	
Gelsemine Hydrochl	sol.		1		İ	
Gelseminine Hydroc	sol.	sp. s.		ì		
Gland, Suprarenal	partly					
*Glucose	v. s.	sp. s.			ļ	
Glutol	ins.	ins.				
*Glycerin	a.	a.	ins.	ins.		
Glycosal	100	sol.	sp. s.	sp. s.	i	

TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
*Glycyrrhizin	v. s.	sol.	ins.			
*Gold and Sodium Chl.	v. s.	partly	partly			
Bromide	sol.	sol.	parting			
	v. s.		sol.			
Chloride		sol.	501.			
*Guaiac	ins.	partly		_	ه ـ	
*Guaiacol	53	a.	a.	a.	0.8	
Benzoate	sp. s.	sol.	sp. s.	sol.	ļ	ľ
*Carbonate	ins.	60	18	I	sp. s.	
Cinnamate	ins.	sol.	•••;•	sol.		
Phosphate	ins.	sol.	sol.	sol.		
_Salicylate	ins.	sol.	sol.	sol.		1
Hedonal	sp. s.	sol.	sol.	sol.		
Helleborein	sol.	sol.				
Helmitol	10	ins.	ins.			
Hematoxylin	sp. s.	sol.	sp. s.	1	l	
Heroine	1700	3.1	100	1.4		6 benzene
Hydrochloride	2	sol.	ins.	ins.		
Hetocresol	ins.	sol.	sol.		i	l
*Hexamethylenamine	1.5	12.5	320	sol.	1	
Holocaine Hydrochl	50	sol.	"			1
Homatropine	sp. s.	sol.	sol.	sol.		
*Hydrobromide	6	40	ins.	420	l	
Hydrargyrol	sol.	sp. s.			sol.	
*Hydrastine	ins.	170	175	1.4	50	İ
*Hydrochloride	v. s.	v. s.	sp. s.		ļ	
Hydrastinine	sp. s.	v. s.		sp. s.	ł	i
*Hydrochloride	v. s.	v. s.	1820	3		
	1000	sol.	sol.	195 sol.	sol.	
Hydronaphthol	20	v. s.	v. s.	501.	501.	
Hydroquinone		sol.	sol.	sol.	ł	
Hyoscine	sp. s.				i	
*Hydrobromide	1.5	20	ins.	750	ł	}
Hyoscyamine	500	sol.		sol.		
*Hydrobromide	v. s.	2.5	2260	1.7		
Sulphate	v. s.	6.4	2500	2300	1	ŀ
Hypnal	. 30	١,	١,	١,	i	
Hypnone	ins.	sol.	sol.	sol.	1	1
Hyrgol	partly	ins.	ins.			
Ichthalbin	ins.	ins.	ins.			
Ichthargin	sol.	ins.	ins.		sol.	Į.
Ichthyol	sol.	sp. s.	sp. s.		sol.	
_Ingluvin	sol.			1		l
*Iodine	2950	125	v. s.	v. s.	80	s. iodides
*Iodoform	9391	60	7.5	10	80	
Iodol	4900	9	1.5	105		ĺ
Iodophenin	ins.	sol.		sp. s.		
Iron Acetate	4	sol.				
Albuminate	ins.	ins.		1		
Arsenate	ins.	ins.		1		
Benzoate	ins.			l		1
Bromide	sol.	sol.	sol.	1		1
Carbonate	ins.	ins.	ins.	ins.		
*Chloride	0.2	v. s.	sol.	l	sol.	1
Citrate	sol.	ins.	,			1
	1	1	i	l	1	

# TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol	Ether.	Chlore- form.	Giyomin	Macellancous.
*Iron Glycerophos	2	ins.				
*Hypophosphite	2300	:05.				s. sol. citrate
I dide	Y. S.	sol.			sol.	
*Lactate	40	ins.				s. sol. citrate
Phosphate	ins.	ins.	ins.	ins.		
*Phosphate, sol	vol.	ins.			i	1
Pyrophos., sol	B/1.	ins.		<b>:</b>	j	]
*Sulphate	1.4	ins.	ins.	1		
Valerate	ins.	sol.		i	Í	
*and Am. Cit	sol.	ins.		į.	ł	
and Am. Sulph	2.7	ins.	ins.		ì	
and Am. Tart	sol.	ins.			sol.	
and Potas. Tart	sol.	ins.		Ì	1	
*and Quin. Cit	sol.	partly		l		
and Strych. Cit	sol.	partly				
Itrol	sp. s.	-		ł		
Kairine	· 6	20	ins.	l		
Kaolin	ins.	ins.	ins.	ins.		
*Kino	partly	sol.	sp. s.	1		
Lactophenin	350	8.5	sp. s.		1	
*Lanolin	ins.	sp. s.	sol.	sol.		
*Lard	ins.	sp. s.	sol.	sol.	ins.	
*Lead Acetate	I .4	38			sol.	
Carbonate	ins.	ins.				!
Chloride	sp. s.	sp. s.				
*Iodide	1300	sp. s.				
Nitrate	1.85	ins.				
*Oxide	sp. s.	ins.				
*Lime	760	ins.				
	partly	partly				
Sulphurated	sp. s.	ins.				
Lithium Benzoate	3	13				
*Bromide	0.6	v. s.	sol.			
*Carbonate	78	ins.				
Chloride	1.7	sol.				
*Citrate	I.4	ins.	ins.			
Phosphate	2540					
*Salicylate	v. s.	v. s.				
Sulphate	sol.	sol.				
Losophan	ins.	sp. s.	sol.	sol.		
Lysol	sol.	sol.		sol.	sol.	
Magnesium Acetate.	sol.	sol.				
Benzoate	20	20				
*Carbonate	sp. s.	ins.				
*Chloride	0.6	v. s.				
Lactate	30	ins.	- 1			
Citrate	sol.	.				
*Oxide	sp. s.	ins.	ŀ			
Salicylate	10	sol.				
*Sulphate	I	ins.	ļ		1	
Sulphite	20	ins.	1			
Manganese Chloride.	2.5	sol.				
*Dioxide	ins.	ins.			1	

TABLE OF SOLUBILITIES — Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
*Manganese Hypo-						
phosphite	6.6	ins.		I	] '	
Iodide	sol.	J	ļ	1	l	
Lactate	12	sp. s.		1		
*Sulphate	0.7	ins.				
Mannite	6	ins.	ins.	i		
Mastic	ins.	sp. s.	sol.	sol.		
*Menthol	sp. s.	v. s.	v. s.	v. s.		s. oils
Mercuric Acetate	330	ins.	ins.			J. 0
Benzoate	sp. s.	ins.	ins.	i		
Bromide	80	sol.	sol.		1	
*Chloride	13.5	3.8	22	1	12	
Cyanide	12.8	15	sp. s.			
*Iodida	ins.	115	120	910		
*Iodide	ins.	ins.	1.20	910		
*Oxides (red, yellow)			i			
*Salicylate	sp. s.	sp. s.	[	l	l i	
Succinide	75	300	ins.	1		
Sulphate (basic)	2000	ins.				
*Mercurous Chloride	ins.	ins.	ins.	i		
*Iodide	ins.	ins.	ins.			
Merc., Ammoniated.	sp. s.	ins.	ins.	1		
Colloidal	sp. s.	ins.	ins.			
Mesotan	sp. s.	sol.	sol.	sol.		
Metaldehyde	ins.	sol.	sol.			
Methacetin	300	sol.	• • • • •	sol.	sol.	
Methyl Salicylate	sp. s.	sol.	sol.	sol.	1	
Methylal	sol.	sol.				
Methylene Bichlor		sol.	sol.	ایا		
*Methylthionine Hyd.	v. s.	sol.	• • • • •	sol.		_
Metol	sol.		_		j	[water
*Morphine	3340	210	6250	1220		100 lime
Acetate	2.25	21.6		480	5.2	•
*Hydrochloride	17.5	52	ins.	ins.	sol.	
Meconate	34	sol.		1	- 1	
*Sulphate	15.5	565	ins.	ins.	!	
Tartrate	II	sp. s.		1	ł	
Naphthalene	ins.	13	v. s.	v. s.	l l	
Naphthol (Alpha)	sp. s.	sol.	sol.	1	1	
*Naphthol (Beta)	1000	0.8	1.3	17	sol.	
Narceine	1200	800	ins.		- 1	
Narcotine	sp. s.	8o	35	3		
Nirvanin	sol.	sol.				
Nosophen	ins.	sp. s.	sp. s.	sp. s.		
Novaspirin	sp. s.	sol.	sp. s.	sp. s.		
Novocain	· 1	30	•			
Orexine Hydrochl	13	sol.	ins.	ı		
Orphol	ins.	sp. s.			1	
Orthoform	sp. s.	6	50		ļ	
Ouabin	100	30	sp. s.	sp. s.	l	
*Ox Gall	v. s.	v. s.	F. 27	-F	l	
*Pancreatin	sol.	ins.		j	l	
Papaverine	ins.	sp. s.	sol.	sol.	1	
Hydrochloride	sp. s.	sol.	ins.	v. s.	1	
Sulphate	sol.	sol.	ins.	v. s.	ł	

TABLE OF SOLUBILITIES — Continued

111020 01 002001211120 00000000							
	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.	
*D	•	•	1	1		• • • •	
*Paraffin	ins.	ins.	sol.	sol.		s. oils	
*Paraform	sol.	sp. s.	sp. s.			s. alkalies	
*Paraldehyde	8	a.	a.	a.		s. oils	
Pelletierine	v. s.	v. s.	v. s.	v. s.	l		
*Tannate	240	16	420	ins.			
Pental	ins.	a.	a.	a.	1		
*Pepsin	50	ins.	ins.	ins.			
Peronin	sp. s.	218	ins.	390			
*Petrolatum	ins.	sp. s.	sol.	sol.			
*Liquid	ins.	sp. s.	sol.	sol.			
*Phenacetin	1310	15	90	14	ŀ		
Phenocoll	sp. s.	sol.			i	ł	
Hydrochloride	16	sol.		•			
*Phenol	15	v. s.	v. s.	v. s.	v. s.	s. oils	
*Salicylate	6670	6	v. s.	v. s.	7.5.	s. oils	
*Phenolphthalein	ins.	13	70	*. 5.		3. 0113	
Phloridzin	sp. s.			1	i		
	sol.	sol.	sp. s.	1			
Phloroglucin							
*Phosphorus	ins.	350	80	25	400	I	
Physostigmine	sp. s.	v. s.	v. s.	30	ļ		
*Salicylate	75	16	250	6	ļ	1	
Sulphate	v. s.	v. s.	1200	v. s.	l .		
Picrotoxin	330	13		sol.	1		
Pilocarpine	sol.	v. s.	sol.	sol.	1	l	
*Hydrochloride	0.3	3	ins.	366	ļ		
*Nitrate	4	75	ins.	ins.			
Piperazine	sol.	sol.				ł	
Piperin	ins.	15	36	1.7	1		
Pitch, Liquid	sp. s.	sol.	sol.	sol.	1		
Platinum Bichloride.	sol.	sol.		1	1	1	
*Potassium Acetate	0.5	2.9	ins.	1	ı	}	
*and Sod. Tart	0.9	sp. s.		l	ļ		
Arsenite	v. s.	sp. s.	l				
Benzoate	v. s.	1 -		1	i		
*Bicarbonate	2.8	sp. s.	ins.	İ	l		
Bisulphite	v. s.	1		İ	1		
*Bitartrate	155	8820	ins.	1	1		
*Bromide	1.5	250		1	4.6	Į.	
*Carbonate	0.9	ins.	ins.	1	1 7.0		
*Chlorate	11.5	ins.	ins.		28.2		
*Chloride		ins.	ins.	1	****		
*Citrate	0.6	sp. s.	1	1	sol.	Į.	
	2			1	301.		
Cyanide	i	sp. s.		1		1	
Dichromate	9	ins.		1	1	1	
Ferricyanide	4	sp. s.					
Ferrocyanide	4	ins.	an a				
*Hydroxide	0.9	3	sp. s.		2.5		
*Hypophosphite	0.6	9	ins.				
*Iodide	0.7	22		1	2		
*Nitrate	2.8	620		1			
Nitrite	v. s.	١.				İ	
*Permanganate	13.5	dec.			1		
Phosphate	sol.				1		
	<u> </u>	<u> </u>		<u> </u>		1	


TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
Potassium Salicylate	sol.	sol.	ins.			
*Sulphate	10	ins.	ins.	1		
*Sulphide	2					
Sulphite	v. s.	sp. s.		1		
Tartrate	0.3	sp. s.		ľ		
Protargol	U.3 I	op. 5.			sol.	
Pyramidon	10	sol.	sol.		301.	
Pyoktannin	75	12	ins.	sol.	50	
Pyridin	a.	a.	a.	a.	30	
*Pyrogallol	1.7	1.3	1.6	۳.		
Quinalgen	ins.	sp. s.	1.0			
Quinidine	200	20	30			
Sulphate	110	8	sp. s.	70.5		
*Quinine.	1560	0.8	1.9	19.5	158	
*and Urea Hydroc	-	1	1.9	1.1	150	
	0.9 <b>600</b>	2.4		_ ا		
Acetate				8		
Arsenite	sp. s.	15	25	l °		
Benzoate	350		2500	60-		
*Bisulphate	9	23 80	2500	625	15	
Carbolate	400			1		
Citrate	900	45	:			
*Dihydrochloride	0.6	12	ins.	sp. s.		
Ferrocyanide	sp. s.	sol.	:			
*Glycerophos	850	75	ins.	ins.		
*Hydrobromide	40	0.9	23	0.6	7 8	
*Hydrochloride	18	0.8	340	0.7	8	
*Hypophosphite	35	12.5	sp. s.	27		
Lactate	3	sol.				
Phosphate	784	sp. s.	ء ا			
*Salicylate	14	14	160	25	13	
*Sulphate	725	107	sp. s.	400	30	
*Tannate	800	60	sp. s.	sp. s.		
*Valerate	sp. s.	6	a.	ļ		
Quinoline	ins.	a.		ł		
Tartrate	.80	150	300	١.		
*Resin	ins.	sol.	sol.	sol.	1	
*Resorcin	0.9	0.9	v. s.	sp. s.	v. s.	
Retinol	ins.	ins.	sol.	1	1	
*Saccharin	290	31	sp. s.	sp. s.		s. alkalies
Safrol	sp. s.	I	a.	a.	1	
Salacetol	2200	15	sol.	sol.		
*Salicin	23.5	88.5	ins.	ins.	8	
Salipyrine	200	sol.	sol.	sol.		
*Salol	2333	5	v. s.	v. s.	l	1
Salophen	ins.	sol.	sol.	1	İ	1
Salvarsan	v. s.	1	1	i		
Sanguinarine	ins.	v. s.	v. s.	sol.		i
Nitrate	sp. s.	1				1
Sulphate	sol.	sol.		İ		1
*Santonin	5300	43	110	1.7	18	l
*Scopolamine Hydro-	30	"				1
chloride	1.5	20	ins.	sp. s.		1
Shellac	ins.	sol.			1	1
		1	I	l .	1	I

TABLE OF SOLUBILITIES — Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
Silver Acetate	100	sp. s.				
Bromide	ins.					
Chloride	ins.			l	1	
Citrate	3800			l		
Colloidal	50	500		1		
Cyanide	ins.	ins.		1		
Iodide	ins.	ins.		l		
Lactate		1113.		1		
	15		CD C			
*Nitrate	0.4	30	sp. s.			
*Oxide	sp. s.	ins.			ł	Ì
Phosphate	ins.				ı	
Sulphate	200					}
*Soap	sol.	sol.		!		1
*Sodium Acetate	0.8	19				1
*Arsenate	1.5	sp. s.	ins.	• • • • •	2	
*Arsenate, Dried	3.1	ins.				1
Arsenilate	6					ł
Arsenite	sol.	sp. s.		١.		
*Benzoate	1.8	61	ins.	ins.	15	
*Benzosulphinide	I.2	50				ł
*Bicarbonate	10	ins.			12.4	1
Bisulphite	3.5	70	1			
*Borate	15	ins.			I	
*Bromide	1.1	16			ł	1
*Cacodylate	0.5	2.5	f	Ì	1	
Carbonate	1.6	ins.	ins.		I	
*Monohydr	3	ins.	ins.		7	
Chlorate	ĭ	100			<b>'</b>	
*Chloride	2.8	ins.			10	1
*Citrate	1.3	ins.	١	1		
*Cyanide	v. s.	1110.	1	İ		
Fluoride	25	ļ		ļ	•	
*Glycerophos	v. s.	ins.		İ		
*Hydroxide	1	v. s.		1		1
*Hypophosphite	0.9	I	ins.	ļ	sol.	
	I	25	1115.		301.	
Hyposulphite	0.35	ins.		1	l	
*Indigotin	sp. s.	ins.				
*Iodide	0.5	2		İ		
Nitrate	I.I	100		İ		
*Nitrite	1.5	sp. s.			ì	1 .
Oleate	10	20	sp. s.	1		1
*Perborate	sol.			Í		
*Phenolsulphon	4.2	140			5	
Phosphate	2.7	ins.			l	
Pyrophosphate	11.5	ins.				
*Salicylate	0.9	9.2			sol.	
Santoninate	3	12	ins.	1	1	l
*Sulphate	2.8	ins.			sol.	
Sulphide		sp. s.				1
Sulphite		sp. s.		1	sol	
*Sulphocarbolate		140		1	5	1
Tartrate		ins.			"	1
*Theobrom. Salicyl	I	sp. s.	1		1	1
*Thiosulphate	0.5	ins.			1	ł
I IIIOGuipiiuoc	1 0.3	1	1	1	1	

TABLE OF SOLUBILITIES — Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
Solanine	ins.	400	sp. s.			
Sozoiodol	sol.	sol.			sol.	
Sparteine	sp. s.	v. s.	v. s.	v. s.		
*Sulphate	I.I	3	ins.	ins.		
*Spermaceti	ins.	sp. s.	sol.	sol.		s. oils
Stovaine	v. s.	sol.				s. wood alc.
*Strontium Bromide	0.35	v. s.	ins.			
*Carbonate	sp. s.					
Chloride	2	20				
*Iodide	0.2	sol.	sp. s.			
Lactate	4	sol.				
Nitrate	5	sp. s.			1	
*Salicylate	19	. 61			j	
Sulphate	7000	ins.			ł	
*Strophanthin	v. s.	sol.	sp. s.	sp. s.		
*Strychnine	6420	136	5500	5	400	
Acetate	75			15		
*Glycerophos	350	310	ins.	sp. s.		İ
Hydrochloride	35	60	ima			
*Nitrate	42	150	ins.	105	50	
*Sulphate	32	81	ins.	220	sol.	
*Valerate	sp. s.	sol.	sp. s.	sol.		
Sucrol (Dulcin)	800 ins.	25	60			
*Suet		ins.	ins.	ina	1	1
*Sugar	0.5	170	ins.	ins. ins.		ĺ
*Sugar, Milk	4.9	ins.		l		
*Sulphonal* *Sulphonethylmethane	365 200	v. s.	64 v. s.	11		
*Sulphonmethane	365	60	V. S. 64	11	1	
*Sulphur	ins.	sp. s.	sp. s.	sol.	Į.	
Iodide	sp. s.	partly	partly	501.	60	ĺ
*Talcum	ins.	ins.	ins.	ins.	~	
*Terebene	sp. s.		1110.	1115.		•
*Terpin Hydrate	200	3	140	135		}
Tetronal	450	sol.	sol.	-33		
Thalline Sulphate	5	100	sp. s.	sp. s.		
Theobromine	sp. s.	sp. s.	sol.	- P	i	
*Sodio-sal	I	sp. s.			1	
*Theophyllin	100	80	ins.	l	1	1
Thiocol	sol.	sp. s.	ins.		1	1
Thioform	ins.	ins.	ins.		sol.	ļ
Thiol	sol.	sol.	sp. s.	l	sol.	
Thymoform	ins.	sol.	sol.	sol.	ins.	
*Thymol	1010	ı	1.5	0.7	1	s. cils
*Iodide	ins.	sp. s.	v. s.	v. s.	ins.	1
Tolyantipyrine	10	sol.	ins.	1	1	1
*Trinitrophenol	78	12	65	35		10 benzene
*Trional	200	v. s.	v. š.		1	1
Triphenin	2000	sol.	sol.		1	
Tumenol	ins.	sol.	sol.	1	1	1
*Uranium Nitrate	1.2	sol.	sol.		1	1
<u>U</u> rea	I	5	ins.	ins.		
*Urethane	0.45	0.8	1.5	0.9	2.5	1
	<u> </u>	1	<u> </u>	l	1	[

# TABLE OF SOLUBILITIES - Continued

	Water.	Alcohol.	Ether.	Chloro- form.	Glycerin.	Miscellaneous.
*Urotropine Salicylate	1.5 sol.	125 sol.	320	sol.		
*Vanillin	100	v. s.	v. s.	v. s.	v. s.	
*Veratrine, U. S. P	1760	2.8	4.2	0.7		,
Veronal		sol.	v. s.	sol.		
*Wax	ins.	sp. s.	sol.	sol.		s. oils
*Wool Fat	ins.	sp. s.	sol.	sol.		
Xeroform	ins.	ins.			l	
*Zinc Acetate	2.3	30				
Bromide		v. s.	sol.		1	
*Carbonate	ins.	ins.	ins.			
*Chloride	0.25	1.3	sol.		2	
Cyanide	ins.	ins.				
Iodide	v. s.	v. s.			2.5	
Lactate	58	ins.		1	-	
Nitrate	v. s.	sol.				•
*Oxide	ins.	ins.			1	
*Phenolsulphon	1.6	1.8		}	1	
Phosphide	ins.	sol.				
Salicylate	20	v. s.	v. s.			
*Stearate	ins.	ins.	ins.		1	
*Sulphate	0.6	ins.			2.5	
Tannate	ins.	ins.		l		
*Valerate	70	22	sp. s.	ŀ		

N. A. R. D. Prescription Pricing Schedule. (All figures are

compounding fees only.)

How to Fix Price. This is Important. — The price of the prescription is the compounding fee + the cost of the container + twice the cost of the material. (Exception: When the cost of material is over \$1.00 multiply cost by  $1\frac{1}{2}$  instead of 2; and further, if the cost is over 50 % and under \$1.00, adopt the following sliding scale: Cost 60 %, add \$1.10; cost 70 %, add \$1.20; cost 80 %, add \$1.30; cost 90 %, add \$1.40. These prices are based on a \$1.50 per hour scale.

Example. — If the ingredients of a four-ounce mixture cost  $12 \, e$ , compute price as follows: Compounding fee,  $35 \, e$ , + container,  $5 \, e$ , + twice cost of material,  $25 \, e$  ( $12 \times 2$ ) = total,  $65 \, e$ .

1. Liquid Prescriptions: Minimum total charge, 25¢. All simple or compound mixtures, internal or external, dry or liquids and veterinary preparations are included in this table. Eye remedies, sprays for nose and throat, injections, etc., should be charged for as in the column, "Dose, 3 ii-3 i."

Quantity.	Dose, 1-5 M	Dose, 10-25 M .	Dose, 3ss- 3i.	Dose, 3ii-3i.	Gargle and liniments only.
½ oz	0.25	0.20	0.15	0.10	0.10
I OZ	0.35	0.30	0.20	0.15	0.10
2 OZ	0.45	0.35	0.25	0.20	0.15
3 OZ		0.40	0.30	0.25	0.20
4 OZ			0.35	0.30	0.25
6 oz			0.40	0.35	0.30
8 oz			0.45	0.40	0.35
12 OZ			0.55	0.45	0.40
16 oz			0.60	0.55	0.50
32 OZ			0.75	0.70	0.65

2. Proprietaries: Original package, regular retail price; when costing over \$2, \$4 or \$8 per dozen, add 65 per cent to cost; when transferred to new container, add 15 per cent to regular retail price. When part of package is dispensed, double cost of amount used, add charge for container and one half of the compounding fee (see above).

3. Dry Mixtures: Minimum total charge, 15¢. These figures are compounding fees only.

PILLS, POWDERS, CAPSULES, WAFERS, ETC.

Number	4	6	8	10	12	15	20	24	30	40	50
	15¢	20¢	25¢	30¢	35¢	40¢	45¢	50¢	60¢	75¢	90¢

Then every additional 25 up to one hundred, 25¢. After that 20¢ for every additional 25.

Where powders are prescribed by the ounce, charge as follows for compounding fee: 1 oz.,  $25 \not\in$ ; 2 oz.,  $35 \not\in$ ; 3 oz.,  $40 \not\in$ ; 4 oz.,  $45 \not\in$ ; 6 oz.,  $50 \not\in$ ; 8 oz.,  $55 \not\in$ ; 12 oz.,  $65 \not\in$ ; 16 oz.,  $75 \not\in$ , etc.

Proprietaries costing 20¢ per hundred or less, 10¢ for labeling and package, and 15¢ for 1 doz., 25¢ for 2 doz., 35¢ for 3 doz., 40¢ for 4 doz., then 5¢ for each additional dozen. Costing over 20¢ and under 50¢ per hundred, 10¢ for labeling and package, and 20¢ for 1 doz., 35¢ for 2 doz., 50¢ for 3 doz., 60¢ for 4 doz., then 10¢ for each additional dozen. When the wholesale price is over 50¢ per hundred, special rates may be made.

4. Fatty Mixtures, Etc.

#### OINTMENTS AND CERATES

½ OZ 0.20 I OZ 0.25	2 Oz 0.35 3 Oz 0.45	4 oz o.55 6 oz o.65	8 oz 0.75 16 oz 1.00
SI	UPPOSITORIES,	BOUGIES, ET	C.
1	5 0.45 6 0.50 8 0.60 10 0.65	12 0.75 15 0.90 18 1.05 21 1.20	24 I.35 30 I.60 36 I.80

5. Veterinary: Allow a discount of 25 per cent from the regular schedule on compounding fee only, except that for bulk powders the minimum charge be 25¢ for compounding.

6. Household Remedies, Mixtures, Etc.: Add regular retail price of ingredients (none less than 5¢) and charge for container. If any compounding is necessary, charge at rate of \$1.50 per hour.

- 7. Containers: Pill and Powder Boxes 5¢. Ointment Boxes, 5¢. Ointment Jars, 1 oz., 5¢; 2-4 oz., 10¢; 8 oz., 15¢. Bottles, 8 oz. or less, 5¢; 10-16 oz., 10¢; 32 oz., 15¢; ½ gal., 20¢; 1 gal., 25¢. Glass Stoppered Bottles, three times the price of plain bottles.
- 8. Marking Price on Prescriptions: If a prescription or copy leaves your store, mark it with N. A. R. D. price, as follows:

9. Admissible Changes: If customer is poor, add a star (*) to price mark, showing you have gone below Schedule Price.

# INDEX TO INCOMPATIBILITIES

# References are to pages.

	PAGE		PAGE
Acacia	I	Acid, tannic	29
Acetanilid	3	tartaric	32
methyl	67	trichloracetic	<b>33</b>
Acetates	6	Acids	5
Acetone-chloroform	59	Aconitine	33
Acetozone	4	Adeps	33
Acetphenetidin	4	Adnephrin	65
Acid, acetic	6	Adrenalin	65
acetylsalicylic	8	Æther	3 <b>3</b>
arsenic	47	aceticus	33
arsenous	48	Æthylis bromidum	34
benzoic	8	carbamas	34
boric	9	iodidum	34
camphoric	10	Æthylmorphinæ hydrochloridum.	34
carbolic	99	Agurin	115
chromic	60	Airol	51
chrysophanic	10	Albumin	34
citric	10	Alcohol	35
gallic	12	Alkalies 36, 4	
hydriodic	13	Alkaloids	36
hydrobromic	16	Aloin	37
hydrochloric	17	Alum	38
hydrocyanic, dil	17	Aluminum hydroxide	38
hypophosphorous, dil	19	naphthol sulphonate.	38
lactic	20	Alumnol	38
meconic	20	Alypin	39
metaphosphoric	25	Ammonia water	44
nitric	20	Ammoniated mercury	82
nitrohydrochloric	22	Ammonium carbonate	39
nitrous	22	chloride	39
oleic	24	iodide	40
oxalic	24	salts	40
phosphoric	24	valerate	40
picric	25	Amyl nitrite	40
pyrogallic	106	Amylum	40
pyrophosphoric	25	Analgesin	41
salicylic	25	Antifebrin	3
stearic	27	Antimony and potassium tartrate	40
sulphuric	27	sulphide	41
sulphurous	28	Antipyrine	41

	PAGE		PAGE
Antipyrine, dimethylamido	105	Cacao butter	97
Apomorphine hydrochloride	43	Cadmium salts	53
Aqua	44	Caffeine	53
Aqua ammoniæ	44	Calcium betanaphthol sulphonate	53
chlori	87	hypophosphite	54
Aquæ	45	phosphate	54
Argenti nitras	45	salts	54
oxidum	46	Calomel	78
Argentum colloidale	46	Calx	54
Argonin	47	chlorata	54
Argyrol	47	sulphurata	55
Aristochin	108	Cambogia	55
Aristol	117	Camphor	55
Arsenic iodide	47	monobromated	56
pentoxide	47	Cannabis indica	56
trioxide	48	Cantharidin	56
Arsenates	47	Carbo	56
Arsenites	48	Carbolic acid	99
Asaprol	53	Carbonates	56
Aspirin	8	Cargentos	46
Atropine	49	Catechu	57
Auri et sodii chloridum	49	Cerium oxalate	58
	• • • • • • • • • • • • • • • • • • • •	Charcoal	56
		Chinosol	58
Balsam of copaiba	63	Chloral hydrate	58
Barium salts	50	Chloralamide	58
Benzaldehyde	95	Chloralformanide	58
Benzoates	8	Chlorates	59
	50, 87	Chloretone	59
Benzoyl-acetyl peroxide	4	Chlorides	17
Benzosol	74	Chlorine	60
Betaeucainæ hydroc	50	Chloroform	60
Betanaphthol	50	Chromates	60
hydroxy-toluic acid	65	Chromium trioxide	60
salicylate	51	Chrysarobin	61
Betol	51	Cinchona	61
Bicarbonates	57	Citrates	10
Bismuth and ammonium citrate	51	Citrophen	61
betanaphtholate	51	Cocaine	62
oxyiodogallate	51	Codeine	62
subgallate	51	Colchicine	62
subnitrate	51	Collargol	46
subsalicylate	52	Collodion	63
Borates	9	Colloidal mercury	82
Bromides	16	silver	46
Bromoform	52	Coniine	63
Bromine	52	Copaiba	63
Butyl chloral hydrate	5-	Copper sulphate	64

INDEX TO	INCC	MPATIBILITIES	289
	PAGE	•	PAGE
Corrosive sublimate	76	Gallates	12
Cream of tartar	103	Gambir (see Catechu).	
Criticisms of prescriptions	158	Gamboge	55
Creosotal	63	Gelatin	72
Creosote	63	Glonoin	74
carbonate	63	Glucosides	72
Cresol	64	Glycerin	72
Cupri sulphas	64	Glycerite of boroglycerin	74
Cyanides	17	Glycerophosphates	74
•	•	Glyceryl nitrate	74
Decoctions	5, 84	Glycyrrhizin, ammoniated	74
Dermatol	51	Gold and sodium chloride	49
Diacetylmorphine hydroc	65	Guaiac resin	75
Digitalis	65	Guaiacol	75
Dionin	34	benzoate	74
Diuretin	116	carbonate	74
Duotal	74	salicylate	75
	74	Gum arabic	13
Elaterin	65	Gun cotton	107
Emulsions	65	Can Cotton	10,
Epicarin	65	Heroine hydrochloride	65
Epinephrine	65	Hexamethylenamine	_
	66	Holocaine hydrochloride	75 76
Ergot	66	Homatropine	• .
Erythrol tetranitrate			76
Eserine	101	Honey	92
Ether	33	Hydrargyri chloridum corrosivum	76
acetic	33	chloridum mite	78
Ethyl bromide	34	cyanidum	81
carbamate	34	iodidum flavum	81
iodide	34	iodidum rubrum	81
Eucaine hydrochl	50	oxidum flavum	81
Eucalyptol	66	salicylate	81
Euphorin	66	subsulphas flavus	82
Euquinine	108	Hydrargyrum ammoniatum	82
Europhen	66	colloidale	82
Exalgin	67	Hydrogen dioxide	88
		Hydroquinone	82
Ferric salts	68	Hydroxide, volatile alkali	44
Ferri phosphas solubilis	67	Hydroxides, fixed alkali	90
pyrophosphas solubilis	67	Hyoscyamine	83
Ferripyrine	67	Hypochlorites	54
Ferrous salts	70	Hypophosphites	19
Ferrum	71	Hyposulphites	112
Fluidextracts	72	Hyrgol	82
Formaldehyde	88		
Formalin	88	Ichthyol	83
Formin	75	Infusions	84
Fowler's solution	00	Indates	84

	PAGE		PAGE
Iodides	13	Mercuric oxide	81
Iodine	85	salicylate	81
Iodoform	84	subsulphate	82
Iodol	85	Mercurous chloride	78
Iodophenacetin	85	<b>iod</b> ide	81
Iodophenin	85	Mercury, ammoniated	82
Iron (metallic)	71	colloidal	82
(ferric)	68	Methylene-blue	93
(ferrous)	70	Methyl acetanilid	67
(reduced)	71	salicylate	93
phosphate soluble	67	Methylthioninæ hydrochlor	93
pyrophosphate soluble	67	Morphine	93
_		Mucilage of acacia	I
Lactates	20		
Lactophenin	87	Naphthalene	04
Lard	33	Naphthol	94 50
Lead acetate	103	Neosalvarsan	111
subacetate	90	Nitrates	20
Lime	54	Nitrites	23
chlorinated	54	Nitroglycerin	74
sulphuretted	55	Novocaine	94
water	87	210100000000000000000000000000000000000	74
Liquid petrolatum	98		
Liquor acidi arsenosi	87	Oil of bitter almond	95
ammonii acetatis	87	cinnamon	96
arseni et hydrargyri iodidi	87	cloves	95
benzosulphinidi	87	ethereal	95
calcis	87	linseed	96
chlori comp	87	theobroma	97
ferri dialysati	87	turpentine	96
formaldehydi	88	Oils, fixed	94
hydrogenii diox plumbi subacetatis	88	volatile	95
potassii arsenitis	90	Oleates	24
hydroxidi	90 90	Opium	97
sodii hydroxidi	90	Orphol	51
silicatis	91	Orthoform new	97
Lithium salts	91	Oxalates	24
Zitiliani saito	91	Oxidizing agents	98 
Magnesium oxide	91	Oxyquinolin sulphate	58
salts	91		
Manganese salts	92	Pancreatin	97
Meconates	20	Paraldehyde	97 97
Mel	92	Pelletierine tannate	97
Menthol	92	Pepsin	98
Mercuric chloride	76	Perborate of sodium	112
cyanide	81	Permanganates	104
iodide	81	Peroxides	08

INDEA 10	INC	OMPATIBILITIES	29
	PAGE		PAG
Petrolatum	98	Salol	10
. liquid	98	Salophen	11
Phenacetin	4	Saloquinine	11
Phenazone	4I	Salvarsan	1
Phenetidin citrate	61	Santonin	11
lactate	87	Silver casein	4
Phenocoll hydrochloride	98	colloidal,	4
salicylate	99	nitrate	4
Phenol	99	oxide	4
Phenolphthalein	100	protein	I
Phenyl urethane	66	vitellin	4
Phenylis salicylis	100	Soap	1
Phloridzin	IOI	Sodio-theobromine salicylate	I
Phosphates	24	Sodium hydroxide	-
Phosphorus	IOI	hyposulphite	1
Physostigmine	IOI	perborate	I
Picrates	25	thiosulphate	1
Picrotoxin	102	Solution of ammonium acetate	- 8
Pilocarpine hydrochloride	102	arsenous acid	ì
Piperazine	102	arsenic and mercury	•
Plumbi acetas	103	iodide	,
subacetas	•	chlorine comp	8
Potassium bitartrate	90	-	
	103	formaldehyde	
hydroxide	90	hydrogen dioxide	
permanganate	104	iron dialyzed	8
salts	104	lead subacetate	9
Prescriptions	118	lime	
Protargol	105	potassium arsenite	9
Pyoktannin	105	hydroxide	9
Pyramidon	105	saccharin	
Pyrocatechin	106	sodium hydroxide	9
Pyrogallol	106	sodium silicate	9
Pyroxylin	107	Sozoiodol	I
		Spirit nitrous ether	:
Quinine	107	Spirits	I
carbonic ester of	108	Starch	4
ethylcarbonate	108	Stovaine	1
Resin	108	Strontium salts	I
Resins	108	Strychnine	I
Resorcin	109	Sugar	1
		of milk	1
Saccharin	50	Sulphates	
Saccharum	100	Sulphites	
lactis	110	Sulphonal	1
Salacetol	III	Sulphonethylmethane	1
Salicin	III	Sulphur	1
Salicylates	25	iodide	I
Salocoll	-5	Supracapsulin	

# INDEX TO INCOMPATIBILITIES

292

	PAGE		PAGE
Suprarenalin	65	Tragacanth	117
Table of prices	285	Trional	114
solubilities	271	Turpeth mineral	82
showing effect of rubbing			
solids together	270	Urea	117
Tannalbin	31	Urethane	34
Tannates	29	phenyl	66
Tannigin	31	Urotropine	75
Tannismuth	31		
Tannoform	31	Veronal	117
Tannopin	32		
Tartar emetic	40	Water	44
Tartrates	32	of ammonia	44
Terebene	115	chlorine	87
Theobromine	115	hydrogen dioxide	88
sodium acetate	115	Waters	45
salicylate	116	White precipitate	82
Thiol	116		
Thiosinamine	116	Zinc chloride	117
Thymol	116	iodide	117
iodide	117	salts	117


# INDEX TO PRESCRIPTIONS

(References are to Prescriptions)		
Acacia (see Muc. acaciæ).	NUMBER	
Acetanilidum—camph. monobrom.—salol	. 184	
" —antipyrin.—resorcin		
" —spiritus ætheris nitrosi		
" —tinct. ferri chlor		
" —acetphenet.—pyrocatechin	. 364	
"—sp. am. arom.—ac. acetylsalicyl		
Acetphenetidinum—sod. brom.—muc. acaciæ	•	
" —ac. salicyl.—exalgin		
" —camphora—exalgin.—salol		
" —tinct. ferri chlor		
" —(insoluble in water)	. 13	
" —chloral.—quinin. sulph	. 194	
" —caffeina cit.—sod. brom		
" —pyrocatechin.—acetanilid		
Acidum acetylsalicylic.—quin. sulph	. 19	
" —pot. iodid	. 20	
" —pot. cit.—syrup		
" —phenylis salicyl.—antipyrina	. 345	
" -sp. am. arom.—acetanilid		
" benzoic.—ac. salicyl.—eucalyptol—thymol—menthol—sod. bicarb.	. 186	
" —(insoluble in water)		
" boric.—ac. salicyl.—cocainæ hydrochlor		
" -ac. tannicpot. chloras		
"sapoquin. sulph		
" citric.—mag. carb.—sod. boras		
" —pot. cit.—quinin. sulph		
" gallic.—cocainæ hydrochlor.—petrolatum—ung. zinci oxidi		
" hyd. dil.—(incomplete)		
" hydrobrom.—hydrarg. chlor. mit.—phenacetin		
" —quinin. sulph.—sod. salicyl		
" —hydrarg. chlor. cor.—quinin. sulph		
" hydrochlor.—bis. et ammon. cit.—pepsin		
" —potass. chloras		
—nydrarg. chior. mit		
" —bis. subnit.—syr. hypophos		
" hydrocyan.—ac. phosphor.—codeina—tinct. iodi		
—sod. bicarb		
mtricum—creosot.—chioroform		
" —ac. sulph.—ol. terebin	. 70	

INDEX TO PRESCRIPTIONS	295
и	UMBER
Acidum sulphurosum—potass. chloras	106
tanne. ac. suprui. quinn. supri	372
—logorormani	285
morph. acettimet. myrm	117
—arumen—prumbi acct.—zinci supn	352
-ac. boric.—pot. emoras	109
" —zinci sulph.—morph. hyd.—liq. plumb. subac	II2
" —petrolat. liq.—menthol—cocaina	116
" —liq. plumbi subacet.—tinct. iodi	446
" " —ferri sulph	111
" -tinct. iodi	113
" —liq. calcis	114
"glycerinumhydrargyrumiodum	288
" —tinct. iodi—ac. carbol.—ceratum	409
" —tinct. iodi—tinct. myrrhæ—pot. iodidum—aq. rosæ	439
" —bis. subsal.—aq. hydrog. diox	147
" -hydrarg. chlor. cormorph. sulph. liqplumbi subacet	300
" tartaricum—quinin. sulph.—potass. iodidum	46
Aconitina—(too large a dose)	118
Æther—cocainæ hydrochlor.—morph. sulph	214
—iodoformum—menthol—petrolat. liquid	283
Albumin—hydrarg. chlor. cor	120
Alcohol—iodum—ol. terebin	327
" —acacia—phenol—benzoin	
" —potass. nit.—sod. chlor.	121
"—ac. chromic.—glycerin	200
"—hydrarg. chlor. cor.—iodum—ol. terebinthin	328
" —ol. gaulth.—ol. cajuputi—petrotatum	405
Aloinum—sp. æth. nit.—tinct. nucis vom	122
Alumen—plumbi acet	123
"—ac. tannic.—plumbi acet.—zinc sulph	352
"—sod. boras—glycerinum	412
Alumnol—resorcin.	124
Ammonii benzoas—caffeina cit.—fer. et quin. cit	•
" brom.—ammon. chlor.—codeinæ sulph	24
" carbon.—ac. sulphur.—quinin. sulph	105
" "—syr. scillæ	368
" "—syr. schae" " —syr. allii	127
	189
" —syr. ipecac.—vin. pepsin	190
—nyurarg. cmor. mit	270
-nydrarg. cnior. cor.—potass. iodidum	258
—sodii citras—sp. æther. nit	80
—piumoi acet	125
—inius. digitalis—acacia—gualacolum	128
—neroin. hydrocmor.—nydrarg. chlor. cor	126
-ac. salicyi.—pot. lodid.—nydrarg. chlor. cor	436
" chlorid.—hydrarg. chlor. mit	269
" —sod. brom.—codeinæ sulph	15

# INDEX TO PRESCRIPTIONS

	NUMBER
Ammonii chlorid.—codeina—morph. hydrochlor	. 218
" —ichthyol—phenol	. 279
" iodid.—hydrarg. chlor. cor.—potass. chlor	. 38
Amylis nitris—potass. iodidum	
Analysis intris potassi fondum:	. 129
Amylum—ichthyol—liq. calcis—ol. lini	. 130
Antimon. et pot. tart.—hydrarg. chlor. cor	. 131
" " "—hydrarg. chlor. cor.—sp. ammon. arom.—morph.	
hydrochlor	. 413
" sulphurat.—potass. chlorat.—sulphur	. 4-3
Antipyrina—sod. bicarb.—hydrarg. chlor. mit	
" —tinct. ferri chlor	. 135
" —sod. salicyl	. 95
" " —mag. sulph	
"—ac. acetylsal.—phenylis salicyl	
—pyramidon—phenyns. sancyt	
" —spir. æther. nit	. 81
" —chloral	. 138
" —acetanilid.—resorcin	
" —syr. ferri iodidi	
—aq. cimamomi—ac. supn. un.—quinin. supn	
—caпeina—sodii bromidum—syr. ilmonis—aq. cinnam	
" —caffeina citrata—sodii salicylas	. 423
" —camphora—caffeina cit.—sodii bromidum	. 139
" —chloral. hyd.—phenol—sod. bor	
(f	. 13/
—sp. ætn. int.—tinct. aconti	
Apiol.—(in pills)	
Apomorph. hydrochlor.—liq. ammon. acet.—sp. æth. nit	. 140
Aqua ammon.—tinct. iodi—lin. sapon.—tinct. aconit	. 142
" —glycerin.—tinct. ferri chlor	
-syrupus—tinct. terri chior	
iiq. sod. cmoratatnymor	. 206
" —ac. carbolic.—liq. sod. chloratæ	. 207
" —collodium—tinct. iodi	. 220
" camphora—potass. bromid	
" cinnamon.—tinct. ferri chlor.	. 243
-ac. supn. dii.—antipyrina—quinin. supn	
" —antipyrina—caffeina—sodii bromidum—syr. limonis	
" gaulther.—tinct. ferri chlor	. 246
" hydrogen. diox. (see Liquor hydrogenii dioxidi).	
" lauro-cerasi—hydrarg. chlor. mit	. 272
pinicitae tinet. Iciti cinot	. , 244
Argent. nitras—sod. chlor.	
" —cocaina	. 153
" —potass. permangan	
" —liq. pot. arsenit	
—cocama nydrochioridum	
" —sod. phosphas	. 151
" "ext conting	TEA

INDEX TO PRESCRIPTIONS	297
	UMBER
Argent. nitras—glycerinum—listerine	417
" —glycerinum—pot. iodidi	149
" "—opium	155
" oxid.—creosot	156
Arseni triox.—(too large a dose)	165
" —hydrarg. chlor. cor.—tinct. ferri chlor.—strych	164
Asafœtida—camphora—ext. hyoscy.—ext. stram	425
Atropin. sulph.—auri et sod. chlor.—strych. sulph	770
" "—morph. sulph.	172
" —ol. olivæ	169
—0i. 0iivæ	167 168
" —ac. salicyl.—sodii boras—strych. sulph	
	420
Auri chlor.—tinct. iodi co.—glycerin	171
Auri et sod. chlor.—atropin. sulph.—strych. sulph.—flext. cinchon	172
—nq. arsenic	170
-alconol—strych. supnat.—syr. cinnamomi	389
" " " —strych. nitras—atrop. sulph.—flext. cocæ	420
Bals, copaibæ—(see Copaiba).	
" Peru —ung. sulphuris—betanaphthol	132
" "—glycerin	-
" "—petrolat	254
Betanaphthol—exalgin	332
"—bals. Peru—ung. sulphur	174 132
Bis. et. ammon. cit.—ac. hydrochlor	•
Bismuth, subnit.—morph, sulph,—plumbi subacet.—sod. bicarb	175
" —ac. hydrochlor.—syr. hypophos	354
" "—quinin. sulph.—plumbi acet	64
" —sp. ammon. aromat.—zinci acet	351
" —sod. bicarb	176
	177
— пурорнозрив	65
" —liq. ferri dialys.—tr. lav. co.—tr. cinchon. co " —sp. ammon. arom.—aqua—ac. carbol.—tinct. capsic	432
" —ac. tannic.—liq. plumbi subacet	421
	112
" —syr. ac. hydriod	178
" subsalicylas—ac. tannic.—aq. hydrog. dioxidi	446
Boroglycerinum—petrolatum	147
borogrycermum—petrolacum	256
Caffeina—antipyrina—sodii bromidum—aq. cinnam.—syr. limonis	400
" citrata—antipyrina—sodii salicylas	422
" —camphora—antipyrina—sodii bromidum	423
" —sp. ætheris nitrosi—liq. ferri et ammon. acet	139
" —ammon. benz.—ferri et quin. cit	242
" — ammon, benz.—lerri et quin. cit	24
" — sp. am. arom.—ac. acetylsancyl	401
Calcii hypophosph.—ferri lact.—potass. chloras.	414 66
Catch hypophosph.—letti fact.—potass. chioras	00

	NUMBER
Calcii hypophosph.—ferri sulph.—mag. sulph.—potass. chloras	
" —el. gent. et. ferri chlor.—ac. lactic.—strych. lactas.—	
ferri lactis—potass. hypophos.—sod. hypophos	. 403
" —hydrarg. chlor. cor.—syr. sarsap	
" —ac. phosphor.—tinct. ferri chlor	. 240
" —tinct. ferri chlor	. 61
Calx—sulphur	
" chlorata—glycerin	
Camphora—chloral	
"—antipyrina—caffeina—sod. brom	. 139
"—phenylis salicylas—ol. theobrom.	
"—iodum—ung. hydrarg	
"—chloral.—cocainæ hydrochlor.—morph. sulph	
"—exalgin—phenacetin—salol	. 214
caugm. phenaceem. salou	
—ac. carbon. plumbi acct	
—cmorat.—amytum	
" —asafœtida—ext. hyoscy.—ext. stramon	. 425
" monobrom.—acetanilid.—salol	
Catechu—potass. chloras	. 202
Chloral.—pot. bromid.—elixir	191
" —quin. sulph.—pot. brom	
" —camphora	. 183
" —sod. boras	
"—camphora—syr. zingiber	
" —antipyrina	. 138
" —pot. cyanid	
"—camphor.—cocain. hydrochlor.—morph. sulph	
"—phenacetin.—quinin. sulph	
"—antipyrina—phenol—sod. bor	
"—camphora—amylum	
"—ext. hyoscyami—ext. can. indicæ—pot. bromidum—aqua	•
—oi. theobiomatis	. 330
Chloretone—magma magnes.—liq. adrenalin. hydroc	. 119
Chloroform.—cocainæ hydrochlor.—morph. sulph	. 214
"—aqua—sod. bicarb	
—tinet. opii —sp. am. arom	
Chromii trioxidum—cocain. hydrochlor	
" —alcohol—glycerin	
Chrysarobinum—collodium—resorcin	
Cocaina—argent. nitras	
" —ichthyol—glycerinum	
" —petrolat. liq	. 216
Cocainæ hydrochlor.—hydrarg. chlor. mit	. 211
" -hydrarg. ox. flavi	
" —tinct. iodi—phenol	
" —phenol	_
" —ac. boric.—ac. salicyl	
" —sod. boras	. 3-

INDEX TO PRESCRIPTIONS	2 <b>9</b> 9
	NUMBER
Cocainæ hydrochlor.—chloroform.—æther	214
" —collodium flex	212
" —protargol	363
" —ac. chromic	
" —petrolat. liquid.—menthol	
" —ac. gallicum—petrolatum—ung. zinci oxidi	36
" —morph. hydrochlor.—ol. amygd. exp	
" —argenti nitras	213
Codeina—potass. iodidum	217
"—ac. hydrocyan.—ac. phosphor.—tinct. iodi	
" —ammon. chlor.—morph. hydrochlor	218
Codeinæ sulph.—ammon. brom.—ammon. chlor	15
Collodium—ac. carbolic	219
" —aq. ammon.—tinct. iodi	220
" —chrysarobin.—resorcin	
" flex.—cocain. hydrochlor	
Copaiba—(in pills)	223
" —tinct. ferri chlor.—tinct. canthar.—syr	
" —acacia—sp. æth. nit.—tinct. lav. co	
"—flext. can. indic.—tinct. camphoræ—syr. zingib	
"—ol. cubebæ—ol. santali—sp. æther. nitrosi	
"—phenylis salicyl.—aq. menth. pip	
"—tinct. cubebæ—sp. ætheris nit	
Creolin—aqua	
Creosotum—ac. nitric.	
"—hydrarg. chlor. cor.—syr. ferri iodidi	
"—argent. oxid	
Cupri sulph.—(too much)	
Cupit surpii. (600 macii)	220
Diuretin—tinct. ferri chlor	204
plateum theta terri emoti	394
Elixirchloralpot. brom	191
" cinchonæ—hydrarg. chlor. cor.—pot. iodidum	
" gent. et fer. chlor.—calc. hypophos.—ferri lactas—ac. lactic	403
" " " —flext. digitalis—flext. nucis vom	
" ferri pyrophos.—pot. acetas—liq. pot. arsen	
Ergotina—tinct. cinnamomi	
"—potas. permang.—codeinæ sulph	
Essentia pepsini—hydrarg. chlor. cor.—strych. nit	
Eucalyptol—aqua	
"—in capsules	
Euphorin—acid. carbolic	
Exalginum—acid. salicyl.—phenacetin	
—naphthor	174
Extract. digital.—(dose too large)	227
" gentianæ—argenti nitras	154

glycyrrhiz.—pot. permangan.....

"

359

	NUMBER
Extract. can. indicæ—ext. hyoscyami—pot. bromidum—chloral.—aqua	. 195
" "—asafœtida—camphora—ext. hyosc	. 425
" hyoscyami—chloral.—ext. can. indicæ—pot. bromidum—aqua	
"—asafætida—camphora—ext. stram	. 425
Ferri et ammon. cit.—lithii salicyl.—sp. limon	
" " " —ac. carbolic	. 375
" " " —mag. sulph. —pot. bicarb	. 187
" "quinin. cit.—acid. phosphor.—tinct. cardam. co	
" " " —potass. iodidum	
" " " —ammon. benz.—caffeina cit	. 24
" " " —pot. permang.—ac. oxalic	. 356
" "potass. tart.—acid. sulphuric.—potass. iodidum	. 238
" lactas—calc. hypophos.—potass. chloras	
" —el. gent. et fer. chlor.—pot. hypophos.—calc. hypophos.—	. <b>u</b> o
sod. hypophos.—ac.lactic.—strych. lactas	
" phosphas—acid. phosphoric.—quinin. sulph	. 403
" —phosphorus—strych. sulph.—det. el. cinchon	
pyrophos.—acid. surphur	. 232
—ac. sancyi.—sod. phos	
surphas care. hypophos. mag. surph. poet emoras	
-ac. tannic	. 111
" —ac. salicylic.—potass. permang	
" —aq. hydrogen. diox.—glycerin.—pot. bichromas	
Ferrum reductum—potass. permangan	
Fluidext. buchu.—sp. æth. nit	. 78
" " " " —pot. carb	. 79
" cinchonæ—auri et sod. chlor	. 172
" —pot. nit.—el. gent. et ferri chlor	. 75
" (large dose)	. 227
" ergotæ—tinct. fer. chlor.—tinct. nucis vom	. 431
" glycyrrhizæ—acid. sulphuric	. 104
" —tinct. ferri chlor.—pot. chloras	
" —tinct. bellad.—pot. iod	
" nucis vom.—pot. nit.—el. gent. et ferri chlor	75
	,5
Glycerinum—pot. chloras—liq. ferri chlor	. 198
"—acid. nitrohydrochlor	. 73
"—pot. chloras.—ext. glycyrrh.—tinct. ferri chlor	. 241
"—pot. iodidum—argenti nitras	
"—pot. chloras—tinct. ferri chlor.—tinct. myrrhæ	. 149
"—hydrarg. chlor. cor.—syr. calcis	
—ac. carboi.—aq. nydrogen. diox	
-aq. animon.—tinct. ierri chior	
—sod. bicarb.—sod. boras	
—pot. permangan	
"—ac. sulphurosi—pot. chloras.—tinct. ferri chlor	. 105

INDEX TO PRESCRIPTIONS	301
N	UMBER
Glycerinum—bals. Peru	254
" —ol. ricini	325
" —plumbi acet.—sod. boras	26
" —ac. chromic.—alcohol	209
" —unguentum	252
" —calx chlorata	180
" —liq. calcis.—liq. plumbi subacet	311
" —strychnina	390
" —aq. hydrogen. diox.—ferri sulph.—pot. bichrom	145
" —sod. boras—alum	412
Glyceritum boroglycerini—aqua	255
" ac. tannic.—tinct. ferri chlor.—pot. chloras	433
•	
Heroina—hydrarg. chlor. cor.—ol. terebin.—muc. acaciæ	434
Heroinæ hydrochlor.—ammon. carb.—liq. pot. ars.—hydrarg. chlor. cor	126
Hydrarg. chlor. cor.—acid. pyrogal	366
" "-strych. sulph.—tinct. ferri chlor	164
" " " —liq. pot. ars.—syr. hypo. co	263
" " " —liq. plumbi subacet.—morph. sulph	309
" " —albumin	120
" "—ammon. carb.—pot. iodidum	258
" "—antimon. et pot. tart	
" "—calc. hypophos.—syr. sarsap. co	63
" "—(too large a dose)—potass. carb	
" "—glycerin.—syr. calcis	
" "—heroina—ol. terebin	434
" "—liq. ac. arsenosi—strych. sulph	
" "—liq. calcis.—muc. acaciæ	
" " " —liq. zinci chlor	
" "—liq. pot. arsenit	
" " " "—quinin. sulph	٠.
" " " " —quin. sulph.—sod. salicyl	
" " " "—ammon. carb	•
" "—pot. chloras—sod. iodidum—ammon. iodid	
" "—pot. iodid.—elix. cinchon.	-
" " "—ac. salicyl.—ammon. carb	
" "—pot. carb.—strych. sulph.	
" "—quinin. sulph.—tinct. ferri chlor	
" "—sp. ammon. arom	259
" "—sod. boras	239
" "—syr. ferri iodid	25 265
" "—alcohol—iodum—ol. terebinthin	205
" " antimon et not tart en ammon arom mornh	328
—antimon. et pot. tart.—sp. ammon. arom.—morph	
hydrochlor	
—aq. nydrogen. diox.—morph. suiph.—zinci suiphocarb	
-iiq. pot. arsemtis-syr. ferri fouldi-ti. cincholi	
—pot. iodidum—tinct. ierri chior.—syr. sarsap	
" "-spiritus ætheris nitrosi-alcohol	76

m	UMBE
Hydrarg. chlor. mite—ac. hydrobrom	267
" " —ac. hydrochlor	268
" " —ammon. carb	270
" " —ammon. chlor	269
" " —liquor calcis	273
" "—pepsinum—sodii bromidum	266
" "—antipyrina—sod. bicarb	274
" "—aq. laurocerasi	272
" "—cocain. hydrochlor	211
" " —iodoform	284
" "—pilocarpin. hydrochlor	347
" "—pot. bromid	51
" " —pot. chloras	197
" "—pot. cyanid	
" " —pot. iodid	57
" " "-sapo	39
" " —sod. bicarb	381
—sod. bicarb	271
-sod. tmosurph	384
" " —tinct. iodi	290
iodidum navum—potass. iodidum	275
rubrum—pilocarpinæ nydroc	411
Oxid. mav.—lodoi	286
—cocamae nydrochior.—petrolat	276
Hydrargyrum—iodum—ac. tannic.—glycerinum	288
—ammon.—tinct. lodi	291
Hydrastinæ sulph.—sod. boras	30
Ichthyol—ammon. chlor.—phenol	279
"—amylum—liq. calcis.—ol. lini	130
—resorcin.—petrolatum—tinct. lodi	278
" —zinci sulph	277
" —quin. sulph.—resorcin	280
" —(capsules)	28I
" —cocaina	438
Infus. cinchon.—hydrarg. chlor. cor.—sp. ammon. aromat	259
" digitalis—ammon. carb.—acacia—guaiacolum	128
" humuli—tinct. iodi	297
" salviæ—quinin. sulph.—sp. rosemar.—tinct. canthar	373
Iodoform.—ac. tannic	285
" —æther—menthol—petrolat. liquid	283
" —(insol. in syr.)	282
" —hydrarg. chlor. mite	284
Iodol—hydrarg. oxidum flav	286
" —terpini hydras—syr. tolu	287
Iodum—alc.—ol. terebin.	327
"—camphora—ung. hydrarg.	289
"—lin. camphoræ co	294
"—(in ointment)	208
\/····/························	-,-

INDEX TO PRESCRIPTIONS	303
	MBER
Iodum—sp. camphor—lin. sapon.	295
—ac. tamic.—glycermum—nydraigyrum	288
-aconor-nyurarg. cmor. coror. tercomum	328
-oleatum nyuraigym	292
" —ol. terebinthinæ—petrolat. liq	440
Liniment. calcis—unguent. hydrarg. nitrat	304
" camphor. co.—iodum	294
" saponis—iodum—sp. camphor	295
" —aq. ammon.—tinct. iodi	142
" —liq. plumbi subacet	307
Liquor acidi arsenosi—hydrarg. chlor. cor.—strych. sulph	264
" adrenalin. hydroc.—magma magnes.—chloretone	119
" " —petrolat. liq.—menthol	410
inydrarg. lodid. Fub	411
" ammon. acet.—tinct. ferri chlor	16
—sou. sancyi	245
—soc. surpris—sp. ætn. mt	108
	49
arsenic—auri et sou. chior	170
arseni et nydrarg. iodidi—quinin. supin	50
caicis—oi. morriua—syr. ierri iodidi	305
" —ichthyol—ol. lini.—amylum	130
" —zinci ox.—calamine	8
" —hydrargyri chlor. mite	424
" "—hydrarg, chlor, cor.—liq, zinci chlor.	273
" "—petrolat.—zinci carbon.—zinci oxidum	303
" "-sp. ammon. aromat	333
" —liq. plumbi subacet.—glycerin.	302 311
" "—ac. tannic	114
" ferri chlor.—pot. chloras—glycerin.	198
" " dialys.—liq. pot. arsenit	159
" " " "—tinct. cinchon	160
" " —mucil. acaciæ	7
" " -tr. lav. cotr. cinchon. cobis. subnit	432
" et ammon. acet.—quinin. sulph	370
" " " -sp. ætheris nitrosi—caffeina citrata	242
" hydrogen. diox.—ac. tannic.—bis. subnit	147
" "—ac. carbol.—glycerin	148
" "—ferri sulph.—glycerin.—pot. bichrom	145
" "—potas. permanganas	146
" "—hydrarg. chlor. cor.—morph. sulph.—zinci phenol-	-
sulphonas	416
"iodi co.—liq. potassæ—ol. olivæ	326
" morphinæ hypodermicus—pot. iodidum	45
" plumbi subacet.—tinct. opii	312
" " "	_

**	NUMBE
Liquor plumbi subacet.—glycerin.—liq. calcis.	•
—ac. tannic.—morph. supn.—nydrarg. cmor. cor.	
—unct. lodi	
—zinci supn.—morpn. nya	
un. saponis	· ·
pnenoi	
—pnenor—or. onvæ	•
—zinci pnenoisuipnonas	
" pot. arsenitis—ac. phosphor.—tinct. fer. chlor.—quinin. sulph	
iiq. iciti diaiys	159
—nydrarg. cnior. cor	157
—strych. mt	
—quin. supn.—syr. ac. nydriod	• •
—liq. ierri dialys.—strych. hydrochior	
ilq. strycn.	
neroin. hydrochior.—nydrarg. chior. cor	
-nydrarg. cmor. cor.—quinin. supn	
—tinct. nucis vom	
—strych. https://doi.org/10.1001/	
—nydrarg. cmor. cor.—sod. sancyr	-
—argenti nitras.	-
—nydrarg. cnior. cor.—syr. ierri iodidi—ei. cincnon	
pot. acetas—enx. terri pyrophos	
—potassii iodidum	
—pot. iodidum—strych. suiph	_
—tinct. iodi	
" nyaroxiai—iiq. ioai co.—oi. oiivæ	
saccharini—nq. strych. nydrochior	
soda cinorata ammon.—tnymot	
—aq. carboi.—aq. ammon	207
som arsenatis—ac. surpriti.—pot. romouni—quinin. surpri	
—syr. ierri iodidi	• •
nydroxidi—petroiat. nq	
phos. co.—tinct. left cmoi	
strych.—sod. blearb	
—nq. pot. arsent	
—potassii iodidum	
nydrocmor.—nq. saccnarmi	
zanci emoi. nydrarg. emoi. coi. nq. careis	
Listerine—argent. nitras	
Lithii bromidum—sodii phosphas—sodii chloridum	
" salicylas—ferri et ammon. cit	92
Management the about the best	
Magma magnes.—liq. adrenalin. hydroc	
Magnesia—aqua	
Magnes. carb.—ac. citrici—sod. boras	
" sulph.—calc. hypophos.—ferri sulph	62

INDEX TO PRESCRIPTIONS	30
	UMBE
Magnes. sulph.—flext. valerian.—flext. tarax.—tinct. gent. co	310
" "—antipyr.—sod. salicyl	134
" -tinct. aconiti-sp. ætheris nit	31
"pot. bicarb.—ferri et am. cit	18
" -strontii brom.—sod. iodid	459
Massa ferri carb.—ac. sulph. aromat	100
Mel—sod. bicarb.—sod. boras	29
Menthol—thymol—ac. benzoic.—ac. salicyl.—sod. bicarb	186
" —eucalyptol—guaiacol carb	318
" —(insolubility in water)	317
" —resorcin.—sp. æth. nit.—aqua	319
"—æther—iodoformum—petrolat. liquid	283
" —cocainæ hydrochlor.—petrolat. liquid	215
" —cocaina—ac. tannic.—petrolat. liq	116
" —chloroformum—tinct. benzoini—petrolatum liquidum	335
Morphinæ acet.—pot. cyanid	58
" —ac. tannic.—tinct. myrrhæ	117
" —sp. æther nit.—liq. ammon. acet	321
" —ferri sulph.—potass. iodidum	320
" hydrochlor.—ammon. chlor.—codeina	218
" —hydrarg. chlor. cor.—sp. ammon. arom.—antim. et	210
pot. tart	4.7.0
" "—cocainæ hydrochlor.—ol. amygd. exp	413
" —ac. tannic.—zinci sulph.—liq. plumbi subacet	427
—ac. tallic.—zinci suipii.—nq. piunibi subacet	112
suipn.—atrop. suipn	169
—pot. chioras.—tinct. ierri chior	199
bis. subnit.—sod. bicarb	354
—(large dose)	322
cupri surpnzinci surpn	226
-ætner-chiorotorm	214
—sod. bicarb.—tinct. lerri chior	235
" —protargol—zinci sulph	362
"—ac. tannic.—hydrarg. chlor. cor.—liq. plumbi subacet	309
"—aq. hydrogen. diox.—hydrarg. chlor. cor.—zinci sulphocarb.	416
Mucilago acaciæ—potass. permanganas	361
" —tinct. guaiaci	4
" —tinct. ferri chlor.—sp. æther. nit	6
" —hydrarg. chlor. cor.—liq. calcis	8
" —liq. ferri dialys	7
" —liq. plumbi subacet	3
" —sod. boras—ac. borici	I
" —ol. morrhuæ—sod. boras—syr. tolu	2
" —alcohol	9
" —copaiba—sp. æth. nit	5
	3
Naphthol—(see Betanaphthol).	
Oleatum hydrarg.—iodum	202
Oleum amyadala eyo —cocaina hydrochlor —mornh hydrochlor	407

No.	UMBEI
Oleum cubebæ—ol. santali—copaiba—sp. æth. nitrosi	224
" gaultheriæ—alcohol—ol. cajuputi—petrolatum	40
" lini—ac. sulphur.—plumbi acet.—pot. nitras	102
" _ " —liq. calcis—amylum—ichthyol	130
" morrhuæ—syr. ferri iodidi—liq. calcis	305
" —acacia—sod. boras—syr. tolu	2
" —tinct. iodi—tinct. arnicæ	296
" olivæ—atrop. sulph	167
" —liq. plumbi subacet.—phenol	310
" —liq. iodi co.—liq. pot	326
" ricini—glycerin	325
" sabinæ—(in pills)	229
" santali—ol. cubebæ—copaiba—sp. æther. nitrosi	224
" " "—phenyl. salicyl	342
" terebinthinæ—syrup	329
" " —alc.—iodum	327
" —ac. nitric.—ac. sulphuric	79
" -hydrarg. chlor. cor.—iodum—alcohol	328
"tinct. iodi	300
" —ac. nitrohydrochlor	72
" —flext. can. ind.—syr. zingib	222
"santoninsyrupus	380
" -heroina-hydrarg. chlor. cormuc. acaciæ	434
" "—iodum—petrolat. liq	440
" theobrom.—chloralum hydratum	330
" —camphora—phenylis salicylas	443
• • •	
Opium—argenti nitras	155
•	-
Pepsinum—bis. et ammon. cit.—ac. hydrochlor	175
" —hydrarg. chlor. mite—sodii bromidum	266
" —sodii bicarbonas—sodii bromidum	331
Petrolatum—bals. Peru	332
" —liq. calcis	333
" —liq. adrenalin. chlor.—pilocarpinæ hydroc	411
" —ac. carbol.—sp. myrciæ	334
" —hydrarg. ox. flav.—cocainæ hydrochlor	276
"—ac. gallicum—cocainæ hydrochlor.—ung. zinci oxidi	36
" —boroglycerinum	256
" —alcohol—ol. gaulth.—ol. cajuputi	405
" liquidum—chloroformum—menthol—tinct. benzoini	335
" —cocainæ hydrochlor.—menthol	215
" —liq. sodii hydrox	336
" —ac. tannic.—menthol—cocaina	116
" —cocaina	216
" —iodoform.—æther—menthol	283
" —resorcin—menthol—eucalyptol	378
"—zinci sulph.—menthol	400

	INDEX TO PRESCRIPTIONS	307
	Petrolatum liquidum—liq. adrenalin—menthol	UMBER 410
	" "—iodum—ol. terebinthinæ	440
	Phenacetinum (see Acetphenetidinum).	440
	Phenocol. hydrochlor.—piperazina	337
	Phenol—euphorin	340
	"—aqua	338
•	" —tinct. iodi—cocinæ hydrochlor	301
	"—ac. sulphurosum—tinct. ferri chlor	250
	"—aq. hydrog. diox.—glycerin	148
	" —collodium	219
	" —plumbi acet.—thymol	339
	"—ac. sulph.—ol. lini—plumbi acet.—pot. nitras	102
	"—petrolat.—sp. myrciæ	334
	" —antipyrin.—chloral. hyd.—sod. boras	137
	" —ammon. chlor.—ichthyol	279
	" —aq. ammon.—liq. sod. chloratæ	207
	"—potass. permang	358
	"—ferri et ammon. citras	375
	" —camphora—plumbi acet.—tinct. iodi	181
	"—liq. plumbi subacet.—ol. olivæ	310
	" —pot. chloras—tinct. ferri chloridi	200
	" —liq. plumbi subacet	308
	" —cocainæ hydroc	341
	Phenylis salicylas—thymol	344
	" —acetanilid.—camphor. monobrom	184
	" —ol. santali—copaiba—aq. menth. pip	428
	" —camphora—ol. theobrom	443
	" —tinct. ferri chlor.—sp. æth. nit	444
	" —tinct. ferri chlor	247
	" —camphora—exalgin.—phenacetin	343
	" —trional—hydrarg. chlor. mite	391
	" —ol. cubebæ—ol. gaultheriæ	342
	"—antipyrina—aspirin	345
	" —syr. limonis	353
	" —thymol—bis. subnit	396
	"—antipyrina—pyramidon	414
	Phosphorus—strych. sulph.—ferri phosphas sol.—det. el. cinchon	346
	Picis liq.—ac. sulph.—pot. bichromas	103
	Pilocarpina—hydrarg. chlor. mite	347
	"—hydrarg. iodid. rub.—liq. adrenalin. chlor	411
	Piperazina—(in powder)	349
	" —phenocoll. hydrochlor	337
	" —strych. sulph.—aq. chloroformi	350
	Plumbi acetas—quinin. sulph.—bis. subnit	351
	" —tinct. opii—zinci sulph.—tinct. gambir	445
	" —alum	123
	"—ac. tannic.—alum.—zinci sulph	352
	" —ac. carbolic—thymol	339

## ISUEL TO PRESCRIPTIONS

Promis.	unu-u neuki-u nipine -i. Ini.	THE .
•	* — minist. cach.	===
•	* - pysés -w. was	Ā
•	* -12 393 pulic	<b>1</b>
*	" -v_ tatuk - ampines - anc. int	±
*	subsect—tás. subséc—sodi tácsets.	E5¢
4	* -due: migit -inct catedas ou-fact qui	<b>:3</b> :
FLOOR	n/Min — yanan migis — incl. ferri riska — tincz. risei	243
Frame	with—grittist militis.	==
•	"-die hert pyropiese-lie, per asser	P23
4	* — q. ntier. sitseni	23
•	Micarlani - Seat. incine-sp. arther. nit	.39
4	" -v/i vikeyl-tiset heri dike	30
44	" -mag which -herri et een cit.	<b></b>
44	" - sukcinuris. — primin. sukcin.	:35
*	" - V/L JACA	59
*	" -vi şira Licherman-sı velçinşiris licrisi	103
4	" -v, hydrages. Frat-ferri salchdyceria	145
4	termin - the cal - their	191
4	" " — quies, subpla	192
4	" - by/trury, chika. mit	51
4	" —w. campius	144
4	" -strych wilch	52
4	" -chloral-ext. can. indica-ext. hyoscyami-aqua	195
4	carluman—hydrary, chlur. orr.—strych. sulph	437
4	" —mama ferri carton.—ac. arsenosi	166
44	chloras hydrarg, chlor. mit	197
"	" —ammen. ivelid.—hydrarg, chlor. cor	38
"	" —ardimen. vilyhur.—saccharum—sulphur	203
"	" -w1. menth. pip.—tinct. myrrh.—ac. carbol	323
44	"plycerinliq. ferri chlor	198
44	" —ac., hydrochlor	196
44	" -tirut, ferri chlorflext, glycyrrhglycerin	241
44	" wyr. ferri belid vin. antimon	447
44	" —calc. hypophum.—lerri lactas	66
44	" " "—ferri sulph.—mag. sulph	62
**	" -morph. aulph.—tinct. ferri chlor	199
66	" —quinin. sulph.—sod. hyposulph.—tinct. ferri chlor	383
"	"catechu	202
**	" -uc. sulphurosglycerintinct. ferri chlor	105
"	" —ac. sulphuros	106
"	" - ac. sulphuric.—syr. ferri iodidi	42
**	" -uc. boric.—uc. tannic	109
**	" -ac, tannic, -tinct, ferri chlor	433
44	" —ac. carbolici - tinct. ferri chloridi	
"	" spir. sether. nitpot. citrasaq. camphoræ	201
"	citras - sp. mther. nit	34
46	" —nc. ncetylsalic	21

	INDEX TO PRESCRIPTIONS	309
_	n n	JMBER
	citras—stron. brom	385
"	" —acid. citric.—quinin. sulph	35
"	cyanid.—morph. acet	58
"	" —hydrarg. chlor. mite	57
**	" —chloral	193
"	" —strych. sulph	59
"	et sod. tart.—ac. sulph. arom	101
"	hypophos.—ac. lactic.—ferri lactas—el. gent. et fer. chlor	403
"	iodidum—hydrarg. chlor. cor.—elix. cinchon	37
66	" —bis. subnit.—quin. sulph	179
"	" —sp. æth. nit.—sod. cit	49
"	" —acid. acetylsalicyl	20
"	" —syr. aurantii—sod. salicyl	407
**	"—sp. æther. nit	77
66	" —hydrarg. chlor. mit	39
"	" —quinin. sulph.—strych. sulph	48
66	" —codeina	217
	" —sp. æther. nit.—tinct. ferri chlor	41
"	"—ammon. carb.—hydrarg. chlor. cor.	258
"	" —ferri sulph.—morph. acet	320
**	"—quinin. sulph.—ac. nitrohydrochlor	47
"	"—quinin. sulph.—ac. tartaric	46
"	"—amyl. nitris	129
"	"—ferri et quinin. cit.	-
"	" —ac. sulph.—liq. sod. arsenat.—quinin. sulph	237
66.	" —argenti nitras—glycerinum	43
"	"—hydrarg chlor. cor.—tinct. fer. chlor.—syr. sarsap	149
"		435
"	"—hydrarg. iodidum flavum	275
44	" —liq. morph. hypodermicus	45
"	—nq. potassii arsenitis	44
"	—nq. pot. arsent.—strycn. suipn	388
"	—nquor strychninæ	387
"	—ierri et potass. tart.—acid. suipnuric	238
"	—oi. morrnuæ—tinct. iodi.—tinct. arnicæ	296
"	—annon. carb.—ac. sancyl.—nydrarg. cmor. cor	436
"	nitras—sod. chlor.—aqua—alc. —tinct. opii	121
	"—plumbi acet.—ac. sulphur.—ol. lini	102
"	nitris—flext. nucis vom.—flext. digitalis—tinct. strophan	75
66 66	permanganas—mucil. acaciæ	361
"	"—ext. glycyrrhiz.—glyc. amyli	359
	"—glycerin	357
"	"—aq. hydrogen. diox	146
"	"—argent. nitras	152
"	-ac. carbolic	358
"	" —ac. salicylic.—ferri sulph	355
**	" —ferrum reduct.—quinin. sulph	360
"	"—acid. oxalic.—ferri et quin. cit	356
"	"—ergotina—codeinæ sulph	448
	•	

Protargol—cocainæ hydrochlor. 36 36 36 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 36 70 70 70 70 70 70 70 7	Dotoss	aulahusat sinsi sulah	TUMBER
"—morph. sulph.—zinci sulph	Protes.	supnurat.—zinci suipn	399
Pyrocatechin—acetanliid.—acetphenet. 366 Pyrogallol (see Acid. pyrogallic.).  Quinin. bisulph.—liq. ferri et ammon. acet. 377  " " —tinct. catechu co. 111  " " —resorcin.—alcohol—aqua. 377  " " —syr. ac. hydriod.—liq. pot. arsenit. 366  " " —ac. boric.—sapo. 388  " sulph.—ammon. carb. —ac. sulph. 368  " " —ichthyol.—resorcin. 286  " " —ac. acetylsalicyl. 158  " " —ac. acetylsalicyl. 158  " " —acid. tannic.—acid. sulph. 377  " " —sod. salicyl. 90  " " —ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 468  " " —pot. iodidum—strych. sulph. 369  " " —ac. artaric.—pot. iodidum. 479  " " —ac. tartaric.—pot. iodidum. 479  " " —ac. arthric. ferri chlor.—strych. sulph. 369  " " —ac. tartaric.—pot. iodidum. 479  " —ac. sulph.—pot. bicarb. 188  " " —ac. hydrobrom.—sod. salicyl. 449  " " —ac. hydrobrom.—sod. salicyl. 449  " " —ac. hydrobrom.—sod. salicyl. 449  " " —ac. sulph.—pot. bicarb. 188  " " —sod. benzoas—elixir. 229  " —sod. bicarb.—tinct. ferri chlor. 233  " " —sod. bicarb.—tinct. ferri chlor. 233  " " —sod. bicarb.—tinct. ferri chlor. 243  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 469  " " —sodii salicyla—pot. poro.—inct. ferri chlor.—109  " " —thotral.—pot. brom. 199  " " —thotrar.—pot. pot. p			
Pyrogallol (see Acid. pyrogallic.). 370 " "tinct. catechu co			
Quinin. bisulph.—liq. ferri et ammon. acet			304
" — tinct. catechu co.		, , , , , , , , , , , , , , , , , , , ,	
" — resorcin.—alcohol—aqua. 37." " — syr. ac. hydriod.—liq. pot. arsenit. 36. " — ac. boric.—sapo. 38. " sulph.—ammon. carb. — ac. sulph. 36." " — ichthyol.—resorcin. 28. " — ac. acctylsalicyl. 19. " — plumbi acet.—bis. subnit. 35. " — acid. tannic.—acid. sulph. 37. " — liq. arseni et hydrarg. iodidi. 55. " — acid. tannic.—acid. sulph. 37. " — liq. arseni et hydrarg. iodidi. 55. " — sod. salicyl. 90. " — ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 44. " — pot. iodidum—strych. sulph. 44. " — pot. acet. 17. " — tinct. ferri chlor.—strych. sulph. 36. " — ac. nitrohydrochlor.—potass. iodidum 47. " — ac. tartaric.—pot. iodidum. 46. " — tinct. ferri chlor. 37. " — ac. catric.—pot. bicarb. 18. " — pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 38. " — ac. hydrobrom.—sod. salicyl. 44. " — ac. citric.—potass. citras. 33. " — ac. hydrobrom.—sod. salicyl. 44. " — ac. sulph.—pot. bicarb. 18. " — hydrarg. chlor. cor.—tinct. ferri chlor. 26. " — sod. benzoas—elixir. 23. " — hydrarg. chlor. cor.—tinct. ferri chlor. 26. " — sod. bicarb.—tinct. ferri chlor. 26. " — sod. bicarb.—tinct. ferri chlor. 26. " — sod. salicyl.—sp. ætheris nitrosi—tinct. podophyl. 40. " — sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 40. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 86. " — sodii salicyl.—sp. ætheris nitrosi—tinct.	Quinin		
## "-resortin—attonic—aqua. 37?  ## "—syr. ac. hydriod.—liq. pot. arsenit. 36.  ## "—ac. boric.—sapo. 38.  ## sulph.—ammon. carb. —ac. sulph. 36.  ## "—ichthyol.—resorcin. 28.  ## "—ac. acetylsalicyl. 35.  ## "—ac. acetylsalicyl. 35.  ## "—acid. tannic.—acid. sulph. 37.  ## "—liq. arseni et hydrarg. iodidi. 56.  ## "—sod. salicyl. 37.  ## "—ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 46.  ## "—pot. iodidum—strych. sulph. 44.  ## "—pot. acet. 17.  ## "—ac. nitrohydrochlor.—potass. iodidum. 47.  ## "—ac. tartaric.—pot. iodidum. 47.  ## "—ac. tartaric.—pot. bicarb. 37.  ## "—ac. sulph.—pot. bicarb. 18.  ## "—ac. citric.—potass. citras. 37.  ## "—ac. citric.—potass. citras. 37.  ## "—ac. citric.—potass. citras. 37.  ## "—sod. benzoas—elixir. 23.  ## "—hydrarg. chlor. cor.—tinct. ferri chlor. 25.  ## "—sod. bicarb.—tinct. ferri chlor. 25.  ## "—sod. bicarb.—tinct. ferri chlor. 26.  ## "—ac. sulph. arom.—sp. ammon. aromat. 48.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 46.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. ferri chlor. 24.  ##			
" — ac. boric.—sapo	••	—resorcin.—aiconoi—aqua	
" sulph.—ammon. carb.—ac. sulph	••	—syr. ac. nydriod.—iq. pot. arsemt	
" —ac. acetylsalicyl. 19 " —ac. acetylsalicyl. 19 " —plumbi acet.—bis. subnit. 35 " —acid. tannic.—acid. sulph. 37 " —liq. arseni et hydrarg. iodidi. 55 " —sod. salicyl. 90 " —sod. salicyl. 90 " —ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 46 " —pot. iodidum—strych. sulph. 36 " —pot. acet. 17 " —tinct. ferri chlor.—strych. sulph. 36 " —ac. nitrohydrochlor.—potass. iodidum. 46 " —ac. nitrohydrochlor.—potass. iodidum. 47 " —ac. tiric.—pot. bicarb. 18 " —ac. sulph.—pot. bicarb. 18 " —ac. sulph.—pot. bicarb. 18 " —ac. hydrobrom.—sod. salicyl. 44 " —ac. hydrobrom.—sod. salicyl. 44 " —ac. citric.—potass. citras. 35 " —ac. hydrobrom.—sod. salicyl. 44 " —ac. hydrobrom.—sod. salicyl. 44 " —ac. hydrobrom.—sod. salicyl. 23 " —ac. hydrobrom.—sod. salicyl. 23 " —sod. bicarb.—tinct. ferr		—ac. boric.—sapo	382
" —ac. acetylsalicyl			
## "—plumbi acet.—bis. subnit	•	—ichthyol.—resolcin	
" — acid. tannic.—acid. sulph. 377 " — liq. arseni et hydrarg. iodidi. 56 " — sod. salicyl. 96 " — ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 46 " — pot. iodidum—strych. sulph. 36 " — pot. acet. 17 " — tinct. ferri chlor.—strych. sulph. 36 " — ac. nitrohydrochlor.—potass. iodidum. 47 " — ac. nitrohydrochlor.—potass. iodidum. 46 " — ac. tartaric.—pot. iodidum. 46 " — ac. tartaric.—pot. bicarb. 185 " — ac. sulph.—pot. bicarb. 185 " — ac. sulph.—pot. bicarb. 185 " — ac. hydrobrom.—sod. salicyl. 44 " — ac. hydrobrom.—sod. salicyl. 44 " — ac. citric.—potass. citras. 35 " — ac. hydrobrom.—sod. salicyl. 44 " — ac. citric.—potass. citras. 35 " — ac. hydrobrom.—sod. salicyl. 23 " — sod. benzoas—elixir. 23 " — sod. bicarb.—tinct. ferri chlor. 26 " — sod. bicarb.—tinct. ferri chlor. 26 " — sod. bicarb.—tinct. ferri chlor. 35 " — sodii salicyl.—sp. ætheris nitrosi—ti		—ac. acetylsancyl	
	••		
" — sod. salicyl. 96 " — ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 46 " — pot. iodidum—strych. sulph. 45 " — pot. acet. 17 " — tinct. ferri chlor.—strych. sulph. 36 " — ac. nitrohydrochlor.—potass. iodidum. 47 " — ac. tartaric.—pot. iodidum. 47 " — ac. tartaric.—pot. iodidum. 47 " — tinct. ferri chlor. 371 " — ac. sulph.—pot. bicarb. 185 " — pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 383 " — ac. hydrobrom.—sod. salicyl. 444 " — ac. citric.—potass. citras. 35 " — infus. salviæ—sp. rosemar. 373 " — infus. salviæ—sp. rosemar. 373 " — sod. benzoas—elixir. 23 " — "hydrarg. chlor. cor.—tinct. ferri chlor. 20 " — "hydrarg. chlor. cor.—tiq. pot. arsenit. 158 " — "hydrarg. chlor. cor.—liq. pot. arsenit. 158 " — "sodii salicyla—trional. 374 " — "sodii salicyla—trional. 374 " — "erum reduct.—pot. permang. 360 " — "podophyllin.—tinct. ferri chlor.—tinct. rhei. 249	•••	—acid. tannic.—acid. supn	
" —ac. phosphor.—liq. pot. arsen.—tinct. ferri chlor.—tinct. iodi. 46 " —pot. iodidum—strych. sulph. 48 " —pot. acet. 17 " —tinct. ferri chlor.—strych. sulph. 369 " —ac. nitrohydrochlor.—potass. iodidum. 47 " —ac. tartaric.—pot. iodidum. 47 " —ac. tartaric.—pot. bicarb. 373 " —ac. sulph.—pot. bicarb. 185 " —pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 383 " —ac. hydrobrom.—sod. salicyl. 440 " —ac. citric.—potass. citras. 35 " —ac. hydrobrom.—sod. salicyl. 440 " —ac. citric.—potass. citras. 35 " —ac. hydrobrom.—sod. salicyl. 23 " —ac. citric.—potass. citras. 35 " —ac. hydrobrom.—sod. salicyl. 23 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 23 " —ac. citric.—potass. citras. 23 " —ac. citric.—potass. citras. 23 " —ac. citric.—potass. citras. <		"—liq. arseni et hydrarg. iodidi	50
" —pot. iodidum—strych. sulph. 44 " —pot. acet. 17 " —tinct. ferri chlor.—strych. sulph. 365 " —ac. nitrohydrochlor.—potass. iodidum. 47 " —ac. tartaric.—pot. iodidum. 46 " —tinct. ferri chlor. 371 " —ac. sulph.—pot. bicarb. 188 " —pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 383 " —ac. hydrobrom.—sod. salicyl. 445 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. citric.—potass. citras. 35 " —ac. sulpd. saliviæ—sp. rosemar. 37 " —sod. bicarb.—tinct. ferri chlor. 261 " —sod. benzoas—elixir. 23 " —sod. bicarb.—tinct. ferri chlor. 235 " —sod. bicarb.—tinct. ferri chlor. 245 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 460 </td <td>••</td> <td>" —sod. salicyl</td> <td>96</td>	••	" —sod. salicyl	96
## ———————————————————————————————————	••		
## ———————————————————————————————————	••		•
## "—ac. nitrohydrochlor.—potass. iodidum.  ## "—ac. tartaric.—pot. iodidum.  ## "—tinct. ferri chlor.  ## "—tinct. ferri chlor.  ## "—ac. sulph.—pot. bicarb.  ## "—pot. chloras.—sod. hyposulph.—tinct. ferri chlor.  ## "—ac. hydrobrom.—sod. salicyl.  ## "—ac. citric.—potass. citras.  ## "—infus. salviæ—sp. rosemar.  ## "—sod. benzoas—elixir.  ## "—sod. bicarb.—tinct. ferri chlor.  ## "—sod. bicarb.—tinct. ferri chlor.  ## "—ac. sulph. arom.—sp. ammon. aromat.  ## "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—sodii salicylas—trional.  ## "—ac. sulphu.—c. pot. permang.  ## "—sodii salicylas—trional.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—liq. sod. arsenat.—pot. iod.  ## "—ac. sulphur.—l	••	—pot. acet	•
## "—ac. tartaric.—pot. iodidum.	••	—tinct. terri chior.—strych. supn	-
## "—tinct, ferri chlor	•••	—ac. httronydrocmor.—potass. lodidum	
" —ac. sulph.—pot. bicarb. 185 " —pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 383 " —ac. hydrobrom.—sod. salicyl. 449 " —ac. citric.—potass. citras. 35 " —infus. salviæ—sp. rosemar. 373 " —sod. benzoas—elixir. 23 " —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod 43 " —chloral.—phenacetin. 194 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 262 Resorcinol—sp. æther. nit. 82 <td< td=""><td>••</td><td>—ac. tartaric.—pot. foundum</td><td></td></td<>	••	—ac. tartaric.—pot. foundum	
" —pot. chloras.—sod. hyposulph.—tinct. ferri chlor. 383 " —ac. hydrobrom.—sod. salicyl. 444 " —ac. citric.—potass. citras. 35 " —infus. salviæ—sp. rosemar. 373 " —sod. benzoas—elixir. 23 " —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " —chloral.—phenacetin. 194 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124		" —tinct. ferri chlor	371
" "—ac. hydrobrom.—sod. salicyl. 449 " "—ac. citric.—potass. citras. 35" " "—infus. salviæ—sp. rosemar. 373" " "—sod. benzoas—elixir. 23" " "—hydrarg. chlor. cor.—tinct. ferri chlor. 235" " "—sod. bicarb.—tinct. ferri chlor. 235" " "—hydrarg. chlor. cor.—liq. pot. arsenit. 158" " "—ac. sulph. arom.—sp. ammon. aromat. 408" " "—sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406" " "—sodii salicylas—trional. 374" " "—strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86" " "—ferum reduct.—pot. permang. 360" " "—podophyllin.—tinct. ferri chlor.—tinct. rhei. 249" " "—ac. sulphur.—liq. sod. arsenat.—pot. iod. 43" " "—chloral.—phenacetin. 194" " "—ac. sulphuric.—ferri et pot. tart. 238" " "—chloral.—pot. brom. 192" " "—chloral.—pot. brom. 192" " "—hydrarg. chlor. cor.—liq. pot. ars. 262  Resorcinol—sp. æther. nit. 82" "—alumnol. 124	••		-
" —ac. citric.—potass. citras. 35 " —infus. salviæ—sp. rosemar. 373 " —sod. benzoas—elixir. 23 " —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod 43 " —chloral.—phenacetin. 194 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124		—pot. cmoras.—sod. nyposuipii.—tmct. ierri cmor	
" —infus. salviæ—sp. rosemar. 373 " —sod. benzoas—elixir. 23 " —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod 43 " —chloral.—phenacetin. 194 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	••	"—ac. hydrobrom.—sod. salicyl	449
" —sod. benzoas—elixir. 23 " —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod 43 " —chloral.—phenacetin. 194 " —chloral.—pot. brom. 192 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	**	"—ac. citric.—potass. citras	35
" —hydrarg. chlor. cor.—tinct. ferri chlor. 261 " —sod. bicarb.—tinct. ferri chlor. 235 " —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod 43 " —chloral.—phenacetin. 194 " —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124		"—infus. salviæ—sp. rosemar	<b>3</b> 73
## " —sod. bicarb.—tinct. ferri chlor. ## 235  ## " —sod. bicarb.—tinct. ferri chlor. ## 235  ## " —hydrarg. chlor. cor.—liq. pot. arsenit. ## 158  ## " —ac. sulph. arom.—sp. ammon. aromat. ## 408  ## " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. ## 406  ## " —sodii salicylas—trional. ## 374  ## " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. ## 86  ## " —ferum reduct.—pot. permang. ## 360  ## " —podophyllin.—tinct. ferri chlor.—tinct. rhei. ## 249  ## " —ac. sulphur.—liq. sod. arsenat.—pot. iod ## 43  ## " —chloral.—phenacetin. ## 194  ## " —ac. sulphuric.—ferri et pot. tart. ## 238  ## " —chloral.—pot. brom. ## 192  ## " —chloral.—pot. brom. ## 238  ## ## " —hydrarg. chlor. cor.—liq. pot. ars. ## 262  ## Resorcinol—sp. æther. nit. ## 82  ## —alumnol. ## 124			
" —hydrarg. chlor. cor.—liq. pot. arsenit. 158 " —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " —chloral.—phenacetin. 194 " —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124		-nydraig. cmor. cor.—tinct. letti cmor	
" —ac. sulph. arom.—sp. ammon. aromat. 408 " —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " —chloral.—phenacetin. 194 " —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	••	-sod. bicarb.—tinct. terri chlor	
" —sodii salicyl.—sp. ætheris nitrosi—tinct. podophyl. 406 " —sodii salicylas—trional. 374 " —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " —chloral.—phenacetin. 194 " —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124			
" " — sodii salicylas—trional	•		
" —strych. sulph.—ac. phosphor. dil.—tinct. ferri chlor. 86 " —ferum reduct.—pot. permang. 360 " —podophyllin.—tinct. ferri chlor.—tinct. rhei. 249 " —ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " —chloral.—phenacetin. 194 " —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	"	—soun sancyn—sp. ætheris introsi—thict. podophyt	•
## ## ## ## ## ## ## ## ## ## ## ## ##			
### ### ##############################		-strych. suphac. phosphor. dii.—tinct. letti chioi	
" "—ac. sulphur.—liq. sod. arsenat.—pot. iod. 43 " "—chloral.—phenacetin. 194 " "—ac. sulphuric.—ferri et pot. tart. 238 " "—chloral.—pot. brom. 192 " "—hydrarg. chlor. cor.—liq. pot. ars. 262  Resorcinol—sp. æther. nit. 82 " —alumnol. 124	66	—lerum reduct.—pot. permang	•
### ##################################	66	—podophymin.—timet. terri emor.—timet. rnei	
" —ac. sulphuric.—ferri et pot. tart. 238 " —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	"	-ac. sulphurinq. sod. arsenatpot. lod	
" —chloral.—pot. brom. 192 " —hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	"	" —ac culphuric —farri et pot tart	194
" — hydrarg. chlor. cor.—liq. pot. ars. 262 Resorcinol—sp. æther. nit. 82 " —alumnol. 124	"	-ac. supuaric.—icri et pot. tart	
### Resorcinol—sp. ather. nit	"		-
" —alumnol		—nydraig. cmor. cor.—nq. pot. ars	202
—aramioi 124	Resorc	inol—sp. æther. nit	82
" —ichthyol.—quin. sulph 280		—alumnol	124
	"	—ichthyol.—quin. sulph	280

INDEX TO PRESCRIPTIONS	311
	MBER
Resorcinol—petrolat. liq.—menthol	378
" —ichthyol—tinct. iodi—petrolatum	278
"—acetanilid.—antipyrina	12
"—quininæ bisulph.—alcohol—aqua	377
" —chrysarobin.—collodium	210
"—menthol—sp. æth. nit.—aqua	319
Rheum—tinct. ferri chlor	40
" —sod. bicarb	188
Saccharum—pot. chloras.	203
Salol (see Phenylis salicylas).	3
Santoninum—(too large a dose)	379
" —ol. terebin.—syrup	380
Sapo—hydrarg. chlor. mite	381
"—ac. boric.—quin. sulph	382
"—ac. solicylic.—menthol	67
Sodii arsenas—(too large a dose)	260
" benzoas—quinin. sulph.—elix"  " bicarbonas—antipyrina—hydrarg. chlor. mit	23
bicarbonas—antipyrma—nytrarg. cmor. mic	274
—meum	188
—nq. sayen	386
—acid. sancyi	98
—bis. subme	177
morph. sulphplumbi subacet	354
—ac. benzoic.—ac. sancyi	186
—sod. boras—gryceriii	253
—ac. nydrocyanic	56
-quinin. suipn.—morpn. suipn.—tinct. terri chior	235
" —mel—sod. boras—bis. subnit	29
" —hydrarg. chlor. cor	271
" —(insolubility in chloroform)	204
" —pepsinum—sodii bromidum	331
" boras—zinci sulph	397
" —chloral	33
" —ac. citric.—mag. carb	28
" —ac. salicyl.—ac. benzoic.—glycerin	186
" —hydrastin. sulph	30
" —sod. bicarb.—glycerin	253
" —cocain. hydrochlor	32
" —mucil. acaciæ	ī
" —hydrarg. chlor. cor	25
" —acid. salicyl.—atropinæ sulph.—strych. sulph	168
" -aqua-tinct. myrrhæ	441
" —zinci sulphas	27
" "—mel.—sod. bicarbon	29
" "—glycerin.—plumbi acet	26
" —antipyrina—chloral. hyd.—phenol	137
" — ocacio—ol morrhum—cur tolu	-31

c. 1	**************************************	MBER
20a	ii boras—thymol	395
	"—alum—glycerinum	412
"	bromidum—antipyrina—camphora—caffeina cit	139
"	"—antipyrina—caffeina—aq. cinnam.—syr. limonis	422
"	"—hydrarg. chlor. mite—pepsinum	266
"	"—pepsinum—sodii bicarbonatis	331
"	"—acetphenetidin.—caffeina	53
"	chlorid.—argent. nitras	54
"	" —alc.—aqua	121
"	citras—pot. iodid.—sp. æth. nit	49
"	"—sp. æth. nit	402
"	hypophos.—bis. subnitras	65
"	" —ac. sulphurosi	107
"	" —calc. hypophos.—tinct. ferri chlor	240
"	"—el. gent. et ferri chlor.—ferri lactas—strych. lactas	403
46	iodid.—hydrarg. chlor. cor.—potass. chloras	38
"	"—strontii brom.—mag. sulph	450
"	oleatum—ac. salicylic.—menthol.	67
"	phosphas—aqua—syrupus.	8 ₇
"		88
"	-strych. suph	
"	" —fer. pyrophos.—ac. salicyl " —lithii bromidum—sodii chloridum	91
"		313
"	—potas. bicarb	89
"	—tinct. terri chior	<b>2</b> 36
	—argenti nitras	15
"	salicylas—quinin. sulph	96
"	" —syr. limonis	97
"	"—tinct. ferri chlor.—liq. am. acet	245
"	"—antipyrina—mag. sulph	134
"	" —pot. bicarb.—tinct. ferri chlor	90
"	"—antipyrina	113
"	" —syr. aurantii—pot. iodid	407
"	"—ammon. carb.—sp. æther. nit	80
"	" —antipyrina	95
"	"—ac. hydrobrom.—quinin. sulph	449
"	" —sp. æther. nit	94
"	" —hydrarg. chlor. cor.—quinin. sulph	158
"	"—quin. sulph.—sp. æth. nitrosi—tinct. podophyl	406
"	" —antipyrina—caffeina citrata	423
"	" —quin. sulph.—trional	374
"	sulphis—sp. æth. nit.—liq. ammon. acet	108
"	thiosulph.—hydrargyri chlor. mite.	384
"	"—pot. chloras—tinct. ferri chlor	
Spi	ritus ætheris nitrosi—flext. buchu	383 28
	" " —potass. iodid	78
	" "—tinct. ferri chlor.—mucil. acaciæ	77
	tinet. letti chiotmuch. acaciae	6
	" " —flext. buchu"  " —potass. jodid.—tinct. ferri chlor	79
	—DOLASS, IOGIG.—LINCL, IEFFI CHIOF	41

	NUMBER
Strychninæ nitras—hydrarg. chlor. cor.—liq. pot. ars	
" sulph.—auri et sod. chlor.—atrop. sulph	
" —sp. ammon. arom.—elix	
—potass. bromid	
—potass. cyanid	
—nq. ac. arsenosi.—nydrarg. cmor. cor	
pot. iodid	
potass. carbhydrarg. cmor. cor	
—(too large a dose)	_
-sou. phosphas	
-arsen. triox.—nydrarg. cnior. cor.—tinct. ierri cnior	
-ac. phosphor. dii. —quin. suiph.—tinct. ierri chior	
-ac. sancyi.—sodii boras—atropinæ suipn	
-aconor—auri et sodii chior.—syr. ciimamoini	• •
— rerri phosphas soi.—phosphorus—det. ei. cinchon	-
—nq. pot. arsenit.—pot. iodidum	
piperazineaq. chloroformi	
—ac. muonydrocmor	73
Sulphonethylmethanum—quin. sulph.—sod. salicyl	
—phenyi. sancyi.—nydrarg. cmor. mite	
Sulphur—potass. chloras	
" —calx	
Syrupus—liq. ferri dialys.—muc. acaciæ	
" —aq. ammon.——tinct. ferri chlor	
" " —liq. pot. arsen.—quin. bisulph	
" allii—ammon. carb	
" " " —caffeina cit.—antipyrina	
" calcis—hydrarg. chlor. cor.—glycerin	
" cinnamomi—alcohol—auri et sodii chlor.—strych. sulph	
" ferri iodidi—ol. morrhuæ—liq. calcis	
" " —hydrarg. chlor. cor.—liq. am. acet	
" " —potass. chloras—vin. antimon	
" " —liq. pot. arsenit	
" " —antipyrina	
" " —ac. sulphur.—potass. chloras	
" "—hydrarg. chlor. cor.—liq. pot. arsenitis.—el. cinchon	
" " —liq. sodii arsenatis	
" hypophosphitum—ac. phosphoricum—tinct. ferri chloridi	
" —ac. hydrochlor.—bis. subnit	
" comp.—ac. nitrohydrochlor. dil	
" "—hydrarg. chlor. cor.—strych. nit	
" "—tinct. ferri chlor.—tinct. nucis vom	
" ipecac.—ammon. carb.—vin. pepsin	
" limonis—sod. salicyl	
" —ferri et ammon. cit.—lithii salicyl	
" —plumbi acetas	

INDEX TO PRESCRIPTIONS	315			
Syrupus sarsapar. co.—calc. hypophos.—hydrarg. chlor. cor				
" scillæ—ammon. carb	63 127			
" tolu.—acacia—sod. boras	2			
Terpini hydras—iodol—syr. tolu	287			
" — (insoluble in water)	348			
" -morph. sulph.—sod. brom.—strych. sulph	393			
Thymol—ac. benz.—ac. salicyl.—eucalyptol—menthol—sod. bicarb	186			
" —salol	344			
" —aq. ammon.—liq. sod. chloratæ	206			
" —ac. carbol.—plumbi acet	339			
" —eucalyptol—guaiacol carb.—menthol	318			
" —sod. boras	395			
" —phenylis salicylas	396			
Tinct. aconiti—antipyrina—sp. æth. nit	415			
" aloes—tinct. ferri chlor.—tinct. guaiaci ammon	248			
" benzoini—chloroformum—menthol—petrolatum liquidum	335			
" canthar.—infus. salviæ—quin. sulph.—sp. rosemar	373			
" cardam. co.—ferri et quin. cit.—acid. phosphor	85			
" catechu co.—plumbi subacet.—tinct. opii—zinci acet	110			
" cinchon. co.—liq. ferri dialys.—tr. lav. co.—bis. subnit	432			
" cinnamomi—ergotin	228			
" colchici—sp. æther. nit.—tinct. guaiac	83			
" digitalis—ac. phosphor.—tinct. ferri chlor	84			
" ferri chlor.—ac. phosphor.—tinct. digitalis	84			
" " —sod. salicyl.—pot. bicarb	90			
" " " " —liq. am. acet	245			
" "—pot. chloras—glyc. ac. tannici	433			
" "—ac. phosphor.—ac. nitric	68			
" " —syr. hypophos	430			
" " —salol—sp. æth. nit	444			
" " —tinct. iodi—liq. pot. arsen.—acid. phosphor.—quin. sulph.	40			
" " —muc. acaciæ—sp. æth. nit	6			
—tinct. gent. co.—sp. ætn. nit.—pot. iodidum	41			
—next. glycyrrnizæ—glycerin.—potass. chioras	<b>24</b> I			
—ac. carboi.—ac. suipnurosum	250			
—anupyrma	135			
—morph. surph.—potass. cmoras	199			
quinin supii	371			
—aq. gautheriæ	246			
-aq. ammon.—glycerin	141			
	234			
	383			
—tinct. aloes—tinct. gualaci ammon	248			
-inq. pot. arsen.—sod. nypopnos.—carc. nypopnos.—ac.				
phosphor	240			
-aq. pimenta	244			
" " —liq. ammon. acet	16			

.

<b>.</b>	N N	JMBER
	ferri chlor.—ac. sulph.—glycerin.—potass. chloras	105
"	" —morph. sulph.—quininæ sulph.—sod. bicarb	235
"	" " —salol	247
"	" -aq. cinnamon-liq. acid. arsen.—quin.sulph	243
"	" -quininæ sulphpodophyllintinct. rhei	249
"	" —ac. carbolici—potass. chloras	200
"	" -ac. phosphoric. dil.—quin. sulph.—strych. sulph	86
"	" —ac. phosphoricum—syr. hypophosphitum	239
"	" "—glycerinum—pot. chloras—tinct. myrrhæ	324
"	" —hydrarg. chlor. cor.—pot. iodidum—syr. sarsap	
٠ دد	" —tinct. nucis vom.—flext. ergotæ	435
"	" "—phenacetin	431
. "		14
"	—arsen. triox.—suryen. surpin	164
"	—iiq. sod. pnos. co	404
"	—sod. phos	236
"	—catc. nypopnos	61
•••	—acetaniid	11
"	" " —diuretin	394
"	gambir co.—quininæ bisulph	115
"	" —tinct. opii—plumbi acet.—zinc sulph	445
"	gentian. co.—tinct. ferri chlor.—sp. æth. nit.—potass. iodidi	41
"	guaiaci-sp. æther. nit.—tinct. colch	83
"	" —mucil. acaciæ	4
"	" —ammon.—tinct. aloes—tinct. ferri chlor	248
"	iodi—aq. ammon.—lin. saponis	142
"	"—ac. hydrocyan. dil.—tinct. iodi	60
"	"—aqua—glycerin	299
"	"—hydrarg. chlor. mit	290
"	"—cocainæ hydrochlor.—phenol	301
"	"—ac. tannic	_
"	" " "—liq. plumbi subacet.—bis. subnit	113
"		446
	"—hydrarg. ammon	291
66	"—ac. tannic.—ac. carbol.—ceratum	409
"	"—aq. ammon.—collodium	220
"	"—ac. carbol.—camphor.—plumbi acet	181
"	" —infus. humuli	297
• • •	" —ichthyol—petrolatum—resorcin	278
. "	" —liq. pot. arsenitis	293
"	" —ol. terebinthinæ	300
"	" —ol. morrhuæ—pot. iod.—tinct. arnicæ	296
"	" —tinct. myrrhæ—ac. tannic.—pot. iodidum—aq. rosæ	439
"	" -ac. phosphorliq. pot. arsenquin. sulphtinct. ferri chlor.	40
**	" co.—auri chlor.—glycerin.—menthol	171
"	" "—ac. salicylicum	93
"	lavendulæ co.—tr. cinchon. co.—liq. ferri dialys.—bis. subnit	432
"	. " —copaiba—sp. ætheris nit	429
"	myrrhæ—ac. tannic.—morph. acet.—syr. zingiber	117
"	"aqua_codii boras	447

INDEX TO PRESCRIPTIONS	317
	NUMBER
Tinct. myrrhæ—glycerinum—tinct. ferri chlor.—pot. chloras	
—tinct. iodi—ac. tannic.—pot. iodidum—aq. rosæ	
—pot. chioras.—phenol	323
" nucis vom.—ac. nitrohydrochlor	74
" " —liq. pot. arsenit	163
" "—tinct. ferri chlor.—flext. ergotæ	
" opii—plumb. acet.—tinct. catechu co.—zinc. acet	110
" "—liq. plumb. subacet	312
"bis. subnitsp. ammon. aromzinc. acet	
"borax-hydrast. sulph	
" —tinct. gambir.—plumbi acet.—zinci sulph	
" podophylli—sp. æther. nit.—sod. salicyl.—quin. sulph	406
" rhei—quin. sulph.—podophyllin.—tinct. ferri chlor	
" strophanthi—el. gent. et ferri chlor.—pot. nitris	75
Trional (see Sulphonethylmethanum).	
Unguentum—glycerinum	252
" hydrargyri—alc.—aq.—camph	
" nitratis—lin. calcis	
" sulphur.—bals. Peru.—betanaphthol	• •
Vin pepsini—ammon. carb.—syr. ipecac	
Zinci acet.—bis. subnit.—sp. ammon. aromat.	176
" chloridum—zinci iodidum	
" iodidum—zinci chloridum	
" oxidi—calamina—liq. calcis	
" phenolsulphonas—liq. plumbi subacet. dil	
" —hydrarg. chlor. cor.—aq. hydrogen. diox.—morp	
sulph	
" sulph.—alum—ac. tannici—plumb. acet	
" " (too much)	
—plumbi subacet.—tilict. catecha co.—tilict. opii	•• 399
" " —potass. sulphurat	262
" —potass. sulphurat	•
<ul> <li>" —potass. sulphurat</li> <li>" —morph. sulph.—protargol</li> <li>" —sod. boras</li> </ul>	27, 397
<ul> <li>"—potass. sulphurat</li> <li>"—morph. sulph.—protargol</li> <li>"—sod. boras</li> <li>"—ac. tannic —morph. hyd.—liq. plumbi subacet</li> </ul>	27, 397 112
" —potass. sulphurat " —morph. sulph.—protargol " —sod. boras " —ac. tannic —morph. hyd.—liq. plumbi subacet " —ichthyol	27, 397 II2 277
" —potass. sulphurat " —morph. sulph.—protargol " —sod. boras " —ac. tannic —morph. hyd.—liq. plumbi subacet " —ichthyol	27, 397 112 277 400


## LANE MEDICAL LIBRARY

To avoid fine, this book should be returned on or before the date last stamped below.

	MAR-1 28
<u> </u>	FEB <b>1.8</b> 1937
MAY 7 191	<b>A</b>
MAY 7 191	MAR 1 1942
77	net -5 1943
MAY 17 1921	OCT 17 1945
MAY 20 192	
APR 28 '23	
APR 2 4 1923	
MAY 3 1923	
JAN 20 '25	
FEB 1'27	

Ruddiman, E.A. 43301 Incompatibilities in U143 R91 prescriptions. Windsat

