

QD 467 M53 A7

QD 467 M53 A7

QD 467.M53A7

An attempt towards a chemical conception 3 1924 012 371 096

olin

The original of this book is in the Cornell University Library.

There are no known copyright restrictions in the United States on the use of the text.

A CHEMICAL CONCEPTION OF THE ETHER

5632 E 47

BY THE SAME AUTHOR

THE PRINCIPLES OF CHEMISTRY

Translated from the Russian (Sixth Edition)

By GEORGE KAMENSKY, A.R.S.M.

of the Imperial Mint, St. Petersburg
AND

Edited by T. A. LAWSON, B.Sc., Ph.D.

With 96 Illustrations. 2 vols. 8vo. 36s.

LONGMANS, GREEN, & CO. 39 Paternoster Row, London New York and Bombay.

AN ATTEMPT TOWARDS

A CHEMICAL CONCEPTION OF THE ETHER

ву

PROFESSOR D. MENDELÉEFF

TRANSLATED FROM THE RUSSIAN

BY

GEORGE KAMENSKY, A.R.S.M.

OF THE IMPERIAL MINT, ST. PETERSBURG

LONGMANS, GREEN, AND
39 PATERNOSTER ROW, LONDON
NEW YORK AND BOMBAY
1904

CO. Com

8632 E 47

A 196706 transferred from Physical Sciences KG 8/74.

A

CHEMICAL CONCEPTION OF THE ETHER

In his 'Dictionnaire Complet,' P. Larousse defines the ether as 'an imponderable elastic fluid, filling space and forming the source of light, heat, electricity, etc.' This is laconic, but sufficient to raise some misgivings in the mind of a thoughtful man of science. He is obliged to admit, in the ether, the properties of a substance (fluid), while at the same time, in order to explain in some way the transmission of energy through space by its motion, the ether is assumed to be an all-pervading 'medium.' Moreover, in order to explain the phenomena of light, electricity, and even gravity, this medium is supposed to undergo various disturbances (perturbations) and changes in its structure (deformation), like those observed in solids, liquids, and gases. the fluid medium permeates everything and everywhere, it cannot be said to have weight,

just as the ponderability of air could not be recognised before the invention of the air-pump. Yet the ether must have weight, because, since the days of Galileo and Newton, the quality of gravitation or of weight forms a primary property of substances. From various considerations Lord Kelvin came to the conclusion that a cubic metre of ether should weigh about and not less than 0.000,000,000,000,000,1 grm., while a cubic metre of the lightest gas, hydrogen, weighs 90 grams under the atmospheric pressure. The above-mentioned misgivings of the thoughtful scientist begin in his most plausible endeavours to ascribe a certain weight or mass to the ether, for the question naturally arises: At what pressure and temperature will this weight be proper to ether? For at infinitely small pressures or exceedingly high temperatures steam or hydrogen would have as small a density as that given by Lord Kelvin for the ether. And as regards the density of the ether in interplanetary space, neither steam nor hydrogen would have a measurable density in these regions, notwithstanding the extreme cold, for the pressure would be infinitely small. Theoretically, space may be supposed to be filled with such rarefied residues of vapours and gases. And this view even corresponds with Kant's and Laplace's and other theories, which strive to explain the unity of plan in the creation of the heavenly bodies. also accounts for the uniformity of the chemical composition of the entire universe, demonstrated by the spectroscope, as it gives a means, through the agency of such ether, of interchange between the heavenly bodies. One of the objects of an investigation into the elasticity or compressibility of gases under low pressure, undertaken by me in the seventies, was to trace, as far as the then existing methods of measuring low pressures permitted, the changes proceeding in gases under low pressures. The discrepancies from Boyle's law observed (by me and M. Kirpitchnikoff, 1874) for all gases, and subsequently confirmed by Ramsay and others (although still denied by some investigators), indicate a certain uniformity in the behaviour of all gases and a tendency in them towards a certain limiting expansion at low pressures, just as there is a limit to compression (liquefaction and the critical state). But determinations of very low pressures are accompanied by insurmountable difficulties. It proved practically impossible to measure, with any degree of accuracy, pressures under tenths of a millimetre of mercury, and this is far

4 A CHEMICAL CONCEPTION OF THE ETHER

too large a figure for such rarefied media as are supposed to exist at an elevation of even 50 kilometres above the sea level. Hence the conception of the ether as a highly rarefied atmospheric gas cannot so far be subjected to experimental investigation and measurement, which alone can direct the mind in the right direction and lead to reliable results.

But, beyond this, the conception of the ether as a limiting state of expansion of vapours and gases cannot sustain even the most elementary analysis, for ether cannot be understood otherwise than as an all-pervading ubiquitous substance, and this is not the property of either gases or vapours. Both the latter are liquefiable under pressure, and cannot be said to permeate all substances, although they are widely distributed in nature, even in meteorites. Moreover-and this is the most important—they vary infinitely in their chemical nature and in their relations to other substances, while the ether, as far as is known, is invariable. Owing to the variety of their chemical properties, all vapours and gases should react differently on the bodies which they permeate if they were components of the ether.

Before proceeding further, I think it necessary to justify the chemical views here and

elsewhere brought into play. In the days of Galileo and Newton it was possible, although difficult, to conceive ether apart from them. But now it would be contrary to the most fundamental principles of natural science, for chemistry, since Lavoisier, Dalton, and Avogadro Gerhardt, has acquired the most sacred rights of citizenship in the great company of the natural sciences, and by placing the mass (weight) of a substance among its paramount conceptions it has followed the path indicated by Galileo and Newton. Moreover, chemistry and its methods alone have promoted in science a desire to apprehend bodies and their phenomena in their ultimate relations, through a conception of the reaction of their infinitely small parts or atoms which may in fact be regarded as indivisible individuals, having nothing in common with the mechanically indivisible atoms of the ancient metaphysicians. There are many proofs of this; it will suffice to mention the fact that the atoms of modern science have often been explained by vortex rings, that there was formerly a strong inclination to conceive the chemical atoms as built up of themselves, or of a 'primary matter,' and that recently, especially in speaking of the radio-active substances, a division of chemical

atoms into yet smaller 'electrons' begins to be recognised; all of which would be logically impossible were the atom regarded as mechanically indivisible. Chemically the atoms may be likened to the heavenly bodies, the stars, sun, planets, satellites, comets, &c. The building up of molecules from atoms, and of substances from molecules, is then conceived to resemble the building up of systems, such as the solar system, or that of twin stars or constellations, from these individual bodies. This is not a simple play of words in modern chemistry, nor a mere analogy, but a reality which directs the course of all chemical research, analysis, and synthesis. Chemistry has its own microscope for investigating invisible regions, and being an archi-real science it deals all the time with its invisible individualities without considering them mechanically indivisible. The atoms and molecules which are dealt with in all provinces of modern mechanics and physics cannot be other than the atoms and molecules defined by chemistry, for this is required by the unity of science. And therefore the metaphysicians of the present day should, for the advancement of knowledge, regard atoms in the same sense as that in which they are understood by natural science and not after the manner of the ancient metaphysicians of the Chinese or Greek schools. If the Newtonian theory of gravity revealed the existence of forces acting at infinitely great distances, the chemistry of Lavoisier, Dalton, and Avogadro Gerhardt, on the other hand, disclosed the existence of forces of immense power acting at infinitely small distances, and transmutable into all other forms of energy, mechanical and physical. Thus all the present-day fundamental conceptions of natural science—and consequently the conception of the ether-must necessarily be considered under the combined influence of chemical, physical, and mechanical teachings. Although sceptical indifference is prone to discern only a 'working hypothesis' in the conception of the ether, yet the earnest investigator, seeking the reality of truth, and not the image of fantasy, is forced to ask himself what is the chemical nature of the ether.

Before endeavouring to give an answer respecting the chemical nature of ether, I think it necessary to state my opinion regarding the belief held by some in the unity of the substance of the chemical elements and their origin from one primary form of matter. According to this view, ether consists of this primary matter in an unassociated form, that is, not in the form of the

elementary atoms or molecules of substances, but as the constituent principle out of which the chemical atoms are formed. This view has much that is attractive. The atoms are regarded as proceeding from primary matter in the same way as celestial bodies are sometimes represented as being formed from disunited bodies, such as cosmic dust, etc. The celestial bodies so formed remain surrounded by the cosmic dust, etc., from which they took their origin. So also the atoms remain in the midst of the all-pervading and primary ether from which they took their origin. Some persons assume also that atoms can be split up into their dust or primary matter, just as comets break up into falling stars; and that, as the geological changes of the earth or the building up and dissociation of heavenly bodies proceed before our eyes, so also do the atoms break up and form again in the silence of their eternal evolution. Others, without denying the possibility of such a process in exceptional rare cases, consider the world of atoms to have been established once for all, and do not admit the possibility of decomposing the atom into its primary matter, or of forming new atoms of any chemical element from this primary matter by experimental means. In a word, they regard

the process of the creation of atoms as finite and not subject to repetition, while they consider the ether as the residue remaining after the formation of atoms. This view need not be considered here, it being solely the fruit of imagination and unproved by any experimental investigation. But the former theory of a progressive evolution of the substance of atoms cannot be passed unnoticed by chemistry, for fundamental principles of this science are the indestructibility of matter and the immutability of the atoms forming the elements. If ether were producible from atoms and atoms could be built up from ether, the formation of new unlooked-for atoms and the disappearance of portions of the elements during experiment would be possible. A belief in such a possibility has long been held in the minds of many by force of superstition; and the more recent researches of Emmens to convert silver into gold, and those of Fittica (1900) to prove that phosphorus can be transformed into arsenic, show that it yet exists. In the fifty years during which I have carefully followed the records of chemistry, I have met with many such instances, but they have always proved unfounded. not my purpose here to defend the independent individuality of the chemical elements, but I

am forced to refer to it in speaking of the ether, for it seems to me that, besides being chemically invalid, it is impossible to conceive of ether as a primary substance, because such a substance should have some mass or weight and also chemical relations—mass in order to explain the majority of phenomena proceeding at all distances up to the infinitely great, and chemical relations in order to explain those proceeding at distances infinitely small or commensurable with the atoms. If the question were restricted to the ether which fills space and serves as a medium for the transmission of energy, it would in a way be possible to limit oneself to the supposition of mass without reference to its chemical relations and even to consider the ether as a primary matter, just as the mass of a planet may be conceived without regarding its chemical composition. But such an indifferent, indefinite ether loses all sense of reality and awakens the misgivings of the earnest investigator, directly he realises that it must permeate all substances. The necessity of an easy and perfect permeation of all bodies by the ether has to be admitted, not only for the comprehension of many physical phenomena (such as those of optics), but also owing to the great elasticity and rarity of the ethereal substance,

the atoms of which are always conceived as being far more minute than the atoms and molecules of the known chemical substances. Moreover, this permeability of ether in all bodies explains why it cannot be isolated from substances, which indeed behave in respect to ether like a sieve to water or air. The capacity of the ether to penetrate all substances may, however, be regarded as the ideal of the diffusion of gases through metals and other diaphragms. Hydrogen, which has a small atomic weight and is the lightest of all known gases, not only diffuses more rapidly than any other gas, but also has the faculty of penetrating through walls of such metals as platinum and palladium, which are impervious to other This property is certainly due, not only to the rapidity of the motion of the molecules of hydrogen, closely connected with its small density, but also to a chemical faculty of the same kind as is exhibited in the formation of metallic hydrides, of solutions, alloys, and other indefinite compounds. The mechanism of this penetration may be likened (at the surface of the body penetrated) to the solution of a gas in a liquid, that is, to the gaseous particles leaping into the interstices between the particles of the liquid with a retardation of their motion (a partial liquefaction

of the gas), and a bringing into harmony of the motion of both kinds of particles. The condensed gas absorbed at the surface of contact travels in all directions through the body, and diffuses from one layer to another until it entirely permeates it. The possibility of gaseous hydrogen acting thus is evident from the fact that even gold diffuses through solid lead under the same force. At length, at the opposite surface of the body penetrated, the condensed gas will find it possible to escape into greater freedom, and will continue to pass in this direction until its degree of concentration becomes the same on both sides. When this takes place it does not set up a state of rest, but one of mobile equilibrium, that is, equal numbers of molecules or atoms will escape and leap in on the two sides. If, as it must, ether have the faculty of permeating all substances, it must be even lighter and more elastic (greater vis viva) than hydrogen, and, what is most important, must have a less capacity than hydrogen to form chemical compounds with the bodies it permeates. Compounds are characterised by the fact that the diverse atoms in them form systems or molecules, in which the different elements are in compatible, harmonious motion. We must therefore suppose that such a state of harmonious motion, of, for instance, hydrogen and palladium, is actually set up in those atoms of hydrogen which permeate the palladium, and that in so doing it forms with the palladium some compound (either Pd₂H or another) which easily dissociates when heated. Hence it seems to me that the atoms of ether are so void of this faculty of forming compounds (which is already weak in hydrogen) that such compounds dissociate at all temperatures, and that therefore nothing beyond a certain condensation among the atoms of substances can be looked for in the ether.

Eight years ago, it would have been most arbitrary to deny the existence, in the substance or atoms of ether, of the faculty of forming any compounds with other chemical elements, for in those days all the known elements were, directly or indirectly, capable of entering into mutual combination. But in 1894 Lord Rayleigh and Professor Ramsay discovered argon, and defined it as the most inactive element; this was followed by the discovery of helium, the existence of which Lockyer had predicted by its spectrum as a solar element, and subsequently by the separation of neon, krypton, and xenon from air. None of these five new gases have yet given any definite

compounds, although they clearly evince the faculty of solution, *i.e.* of forming indefinite, easily dissociated compounds. Thus we have now every right to say that the ether is unable to form any stable compounds with other chemical atoms, although it permeates all substances.

Hence the ether may be said to be a gas, like helium or argon, incapable of chemical combination. This definition of ether requires further consideration. The recognition of the ether as a gas, signifies that it belongs to the category of the ordinary physical states of matter, gaseous, liquid, and solid. It does not require the recognition of a peculiar fourth state beyond the human understanding (Crookes). All mystical, spiritual ideas about ether disappear. In calling ether a gas, we understand a 'fluid' in the widest sense; an elastic fluid having no cohesion between its parts. Furthermore, if ether be a gas, it has weight; this is indisputable, unless the whole essence of natural science, from the days of Galileo, Newton, and Lavoisier, be discarded for its sake. But since ether possesses so great a penetrative power that it passes through every envelope, it is, of course, impossible to experimentally determine its mass in a given amount of other substances, or the

weight of a given volume of ether. We ought, therefore, not to speak of the imponderability of ether, but only of the impossibility of weighing it.

The preceding remarks are in exact accordance with the generally accepted conception of ether. The only addition made is to ascribe to ether the properties of a gas, like argon and helium, utterly incapable of entering into true chemical combination. This point lies at the basis of our investigation into the chemical nature of ether, and includes the following two fundamental propositions: (1) that the ether is the lightest (in this respect ultimate) gas, and is endowed with a high penetrating power, which signifies that its particles have, relatively to other gases, small weight and extremely high velocity, and (2) that ether is a simple body (element) incapable of entering into combination or reaction with other elements or compounds, although capable of penetrating their substance, just as helium, argon, and their analogues are soluble in water and other liquids.

The argon group of gases and the periodic system of the elements have such a close bearing upon our further consideration of the chemical nature of ether that it behoves us to look at them more closely.

When in 1869 I first showed the periodic dependence of the properties of the elements upon their atomic weights, no element incapable of forming definite compounds was known, nor was the existence of such an element even suspected. Therefore the periodic system was arranged by me in groups, series, and periods, starting in group I. and series I., with hydrogen as the lightest and least dense of all the elements. It never occurred to me that hydrogen might be the starting-point of a system of elements. Guided by this system, I was able to predict both the existence of several unknown elements and also their physical and chemical properties in a free and combined These elements, gallium, scandium, state. and germanium, were subsequently discovered by Lecoq de Boisbaudran, Nilson, and Winkler respectively. I made these predictions by following what is known in mathematics as a method of interpolation, that is, by finding intermediate points by means of two extreme points whose relative position is known. The fact of my predictions having proved true confirmed the periodic system of the elements, which may now be considered as an absolute law. So long as the law remained unconfirmed, it was not

possible to extrapolate (i.e. to determine points beyond the limits of the known) by its means, but now such a method may be followed, and I have ventured to do so in the following remarks on the ether, as an element lighter than hydrogen. My reason for doing this was determined by two considerations. In the first place, I think I have not many years for delay; and, in the second place, in recent years there has been much talk about the division of atoms into more minute electrons, and it seems to me that such ideas are not so much metaphysical as metachemical, proceeding from the absence of any definite notions upon the chemism of ether, and it is my desire to replace such vague ideas by a more real notion of the chemical nature of the ether. For until some one demonstrates either the actual transformation of ordinary matter into ether, or the reverse, or else the transformation of one element into another, I consider that any conception of the division of atoms is contrary to the scientific teaching of the present day; and that those phenomena in which a division of atoms is recognised would be better understood as a separation or emission of the generally recognised and all-permeating ether. In a word, it seems

to me that the time has arrived to speak of the chemical nature of ether, all the more so since, so far as I know, no one has spoken at all definitely on this subject. When I applied the periodic law to the analogues of boron, aluminium, and silicon, I was thirty-three years younger than now, and I was perfectly confident that sooner or later my prediction would be fulfilled. Now I see less clearly and my confidence is not so great. Then I risked nothing, now I do. This required some courage, which I acquired when I saw the phenomena of radio-activity. saw that I must not delay, that perhaps my imperfect thoughts might lead some one to a surer path than that which was opened to my enfeebled vision.

First, I will treat of the position of helium, argon, and their analogues in the periodic system; then of the position of ether in this system; and conclude with some remarks on the probable properties of ether according to the position it occupies in the periodic system.

When, in 1895, I first heard of argon and its great chemical inertness, I doubted the elementary nature of the gas, and thought it might be a polymeride of nitrogen N₃, just as ozone, O₃, is a polymeride of oxygen, with the difference

that, while ozone is formed from oxygen with the absorption of heat, argon might be regarded as nitrogen deprived of heat. In chemistry nitrogen was always regarded as the type of chemical inertness. i.e. of an element which enters into reaction with great difficulty, and if its atoms lost heat in becoming condensed by polymerisation from N₂ to N₃, it would form a still less active body; just as silica, which is formed from silicon and oxygen with the evolution of heat, is more inert than either of them separately. Berthelot subsequently published a similar view on the nature of argon, but I have now long discarded this and consider argon to be an independent element, as Ramsay held it to be from the very beginning. Many reasons induced me to adopt this view, and chiefly the facts that (1) the density of argon is certainly much below 21, namely about 19, that of H being 1, while the density of N₃ would be about 21, for the molecular weight of $N_3 = 14 \times 3 = 42$ and the density should be half this; (2) helium, discovered by Ramsay in 1895, has a density of about 2 referred to hydrogen, and exhibits the same chemical inactivity as argon, and in its case this inactivity can certainly not be due to a complexity of its molecule; (3) in their newly discovered neon, krypton, and xenon, Ramsay and

Travers found a similar inactivity which, in these cases also, could not be explained by polymerisation; (4) the independent nature of the separate spectra of these gases, and the invariability of these spectra under the influence of electric sparks, proved that they belong to a family of elementary gases different from all other elements. and (5) the graduation and definite character of the physical properties in dependence upon the density and atomic weight further confirm the fact of their being simple bodies, whose individuality, in the absence of chemical reactions. can only be affirmed from the constancy of their physical features. An instance of this is seen in the boiling points (at 760 m.m.) or temperatures at which the vapour pressures equal the atmospheric pressure and at which the liquid and gaseous phases are co-existent:

-	Helium	Neon	Argon	Krypton	Xenon
Atomic weight . Observed density	4 2	19·9 9·95	38 18·8	81·8 40·6	128 63·5
Observed boiling point	-262°	– 239°	-187°	-152°	-100°

This recalls the halogen group:

-	Fluorine	Ohlorine	Bromine	Iodine
Molecular weight Vapour density Boiling point	38	79·9	159·9	254
	19	35·5	80	127
	-187°	– 34°	+ 57·7°	+ 183·7°

In both cases the boiling point clearly rises with the atomic or molecular weight. When the elementary nature of the argon analogues and their characteristic chemical inactivity were once proved, it became essential that they should take their place in the periodic system of the elements; not in any of the known groups but in a special one of their own, for they exhibited new, hitherto unknown chemical properties, and the periodic system embraces in different groups those elements which are analogous in their fundamental chemical properties, although not in dependence upon these properties but upon their atomic weight, which apparently -previous to the discovery of the periodic lawstands in no direct relation to these properties. This was a critical test for the periodic law and the analogues of argon, but they both stood the test with perfect success; that is, the atomic weights, calculated from the observed densities, proved to be in perfect accordance with the periodic law.

Although I assume that the reader is acquainted with the periodic law, yet it may be well to mention that if the elements be arranged in the order of their atomic weights it will be found that similar variations in their chemical

properties repeat themselves periodically, and that the order of the faculty of the elements to combine with other elements also corresponds with the order of their atomic weights. This is seen in the following simple example.

All the elements having an atomic weight of not less than 7 and not more than 35.5 fall into two series:

Each pair of elements present a great similarity in their chief properties; this is especially marked in the higher saline oxides, which in the lower series are:

Thus the atomic order of the elements exactly corresponds to the arithmetical order from 1 to 7. So that the groups of the analogous elements may be designated by the Roman ciphers I to VII: and when it is said that phosphorus belongs to group V, it signifies that it forms a higher saline oxide P_2O_5 . And if the analogues of argon do not form any compounds of any kind, it is evident that they cannot be included

in any of the groups of the previously known elements, but should form a special zero group which at once expresses the fact of their chemical indifference. Moreover, their atomic weight should necessarily be less than those of group I: Li, Na, K, Rd, and Cs, but greater than those of the halogens, F, Cl, Br, and I, and this a priori conclusion was subsequently confirmed by fact, thus:

Halogens	Argon analogues	Alkali metals		
	He=4.0	Li=7.03		
F=19	Ne=19.9	Na=23.05		
Cl=35·5	Ar=38	K = 39.1		
Br = 79.95	Kr = 81.8	Rh = 85.4		
I = 127	Xe=128	Cs=132·9		

The five well-known alkali metals correspond to the newly discovered argon analogues, and the atomic weights of both exhibit the same common law of periodicity. But the halogens and alkali metals are the most chemically active among the elements, and are, moreover, of opposite chemical character, the first being particularly prone to react with metals and the others with metalloids, the former appearing at the anode and the latter at the cathode. They must therefore stand at the two extremes of the periodic system, as in the scheme on page 24.

Although this arrangement best expresses

24 A CHEMICAL CONCEPTION OF THE ETHER

1	Rd = 224 Th = 239 U = 239 ————————————————————————————————————		1111	111
Large periods. Elements of even series	To = 173 To = 183 W = 184 Os = 191 Ir = 193 Pt = 194:9		Au = 197.2 $Hg = 200.0$ $Tl = 204.1$ $Pb = 206.9$ $Bi = 208$	111
	Cs = 132.9 Ba = 137.4 La = 139 Co = 140		1111	
	Bb = 86.4 Sr = 87.6 Y = 89.0 Zr = 90.6 Nb = 94.0 Mo = 96.0 Mo = 96.0 Rn = 101.7 Rh = 103.7 Rh = 103.7		Ag = 107.9 Cd = 112.4 In = 114.0 Sn = 119.0 Sb = 120.0	Te = 127 $I = 127$ $Xe = 128$ Elements of uneven series
	K = 39.1 Ca = 40.1 Sc = 44.1 Ti = 48.1 V 51 .4 Cr = 52.1 Mn = 55.0 (Fe = 55.9 Co = 59 Ni = 59		Cu = 63·6 Zn = 65·4 Ga = 70·0 Ge = 72·3 As = 75·0	Se = 79 Br = 79·95 Kr = 81·8
Groups	I III III AAAAAAAAAAAAAAAAAAAAAAAAAAAA		Na = 23·05 Mg = 24·3 Al = 27·0 Si = 28·4 P = 31·0	S = 32.06 Cl = 35.45 Ar = 38
Higher saline oxides	R.O. R.O. R.O. R.O. R.O.	Small periods. Typical elements	Li = 7.08 Be= 9.1 B = 11.0 C = 12.0 N = 14.04	
	ds Ele-		H = 1.008	He=4.0
ı	of th	Groups	1 III V	MII O
	Distribution of the ments in Periods	Higher saline oxides	ROS ROS ROS ROS	RO3 R2O7
	Distril n	Gaseons hydrides	RH ⁴ RH ³	RHI RH R

the periodic law, the distribution of the elements according to groups and series in the table on page 26 is perhaps clearer.

Here x and y stand for two unknown elements having atomic weights less than that of hydrogen, whose discovery I now look for.

A reference to the above remarks on the argon group of elements shows first of all that such a zero group as they correspond to could not possibly have been foreseen under the conditions of chemical knowledge at the time of the discovery of the periodic law in 1869; and, although I had a vague notion that hydrogen might be preceded by some elements of less atomic weights, I dared not put forward such a proposal, because it was purely conjectural, and I feared to injure the first impression of the periodic law by its introduction. Moreover, in those days the question of the ether did not awaken much interest, for electrical phenomena were not then ascribed to its agency, and it is this that now gives such importance to the ether. But at the present time, when there can be no doubt that the hydrogen group is preceded by the zero group composed of elements of less atomic weights, it seems to me impossible to deny the existence of elements lighter than hydrogen.

Let us first consider the element in the first

26 A CHEMICAL CONCEPTION OF THE ETHER

1													
				1	(Cn)		0 5 (Ag)		1	,	(Au)		
			F		Nickel Ni=59		Palladium Pd=106·5 (Ag)				Platinum Pt=194.9 (
			Group UTIT		Cobalt Co=59		Rhodium Rh=103.0]		Iridlum P Ir=193 P4		
					Iron Fe=55·9		Ruthenium Ru=101·7		-		Osmium I		
Group VII			Fluorine F=19.0	Chlorinc Cl=85.45	Manganese Ma=55·0	Bremine Br=79.95		Iodine I=127	1	l	1	i	
Group VI			Oxygen 0=16.00	Salphur S=32.06	Chromium Cr=62·1	Selenium Se=79	Molybdenum Mo=96·0	Tellurium Te=127	1	ı	Tungsten W=184	1	Uranium U=239
Group V			Nitrogen N=14.04	Phosphorus P=31.0	Vanadium V=51.4	Arsenio As=750	Niobium Nb=94.0	Antimony Sb=120.0		١	Tantalum Ta=193	Bismuth Bi=208	l
Group IV			Carbon C=12.0	Silicon Si=98.4	Titanium Ti=49·1	Germanium Ge=72·3	Zirconium Zr=90-6	Tin Sn=118·0	Cerium Ce=140	1		Lead Pb=206·9	Thorlum Th=232
Group III			Boron B=11·0	Aluminium Al=27·0	Soandium So=44·1	Gallium Ga=70·0	Yttrium Y=89.0	Indium In=114·0	Lanthanum La=139	1	Ytterbium Yb=173	Thallium Ti=204·1	
Group II			Beryllium Be=9·1	Magnesium Mg=24·1	Calcium Ca=40·1	Zino Zn=654	Strontium Sr=87.6	Osdmlum Cd=112•4	Barium Ba=137.4	l	ļ	Mercury Hg=200·0	Radium Rd=224
Group I		Hydrogen H=1.008	Lithium Li=7.03	Sodium Na=23.05	Potassium K=39·1	Copper Co=63*6	Robidium Rb=864	Silver Ag=107·9	Osesium Os=132·8	ı	1	Gold An=187.2	ı
Zero Group	ų	3	Helium He=4.0	Neen Ne=19·9	Argon Ar=38		Krypton Kr=81.9		Xenon Xe=128		1		Ź
Series	0	-	64	န	4	19	æ	7	86	8	10	11	12

A CHEMICAL CONCEPTION OF THE ETHER 27

series of the zero group. It is designated by y. It will evidently exhibit all the fundamental properties of the argon gases. But first we must have an approximate idea of its atomic weight. To do this, let us consider the ratio of the atomic weights of two elements belonging to the same group in neighbouring series. Starting with Ce = 140 and Sn = 119 (here the ratio is 1.18), this ratio, in passing to the lower groups and series, increases constantly and fairly uniformly as the atomic weights of the elements under comparison decrease. But we will limit our calculation to the first and second series, starting with Cl = 35.45; for (1) we are exclusively concerned with the lightest elements, (2) the ratio of the atomic weights is more accurate for these elements, and (3) the small periods of the typical elements (which should include the elements lighter than hydrogen) terminate with chlorine. As the atomic weight of chlorine is 35.45 and that of fluorine 19.0, the ratio Cl: F = 35.4: 19.0 =1.86; so also we find:

Group VII			Cl : F = 1.86
VI			S : O = 2.00
${f v}$			P : N = 2.21
IV			Si : $C = 2.37$
III			Al : B = 2.45
II			Mg : Be = 2.67
I			Na : Li =3.28
0			Ne : He=4.98

This proves that the ratio in the given series distinctly and progressively increases in passing from the higher to the lower groups; and, moreover, that it varies most rapidly between the first and zero groups. It follows therefore that the ratio He: y will be considerably greater than the ratio Li: H which is 6.97, so that the ratio He: y will be at least 10 and probably even greater. Hence, as the atomic weight He = 4.0, the atomic weight of y will be not greater than $\frac{4.0}{10} = 0.4$ and probably less. Such an analogue of helium may perhaps be found in coronium, whose spectrum, clearly visible in the solar corona above (that is, further from the sun than) that of hydrogen, is simple like that of helium, which seems to indicate that it belongs to a gas resembling helium, which was also predicted from its spectrum by Lockyer. Young and Harkness independently observed the spectrum of this unknown element during the solar eclipse of 1869. It is characterised by a bright-green line of wave length $531.7\mu\mu$, while helium is characterised by a yellow line, $587\mu\mu$. Nasini, Anderlini, and Salvadori think that they discovered traces of coronium in their observations on the spectra of volcanic gases (1893). And as the lines of coronium were also observed, even at distances many times the radius of the sun above its atmosphere and protuberances, where the hydrogen lines are no longer visible, it is evident that coronium should have a less density and atomic weight than hydrogen. Moreover, as the ratio of the specific heats (at a constant pressure and for a constant volume) of helium, argon, and their analogues gives reason for thinking that their molecules (i.e. the amount of matter occupying, according to Avogadro-Gerhardt's law, a volume equal to the volume of two parts by weight of hydrogen) contain only one atom (like mercury, cadmium, and most metals), it follows that, if 0.4 be the greatest atomic weight of the element y, its density referred to hydrogen should be less than 0.2. Consequently the molecules of this gas will, according to the kinetic theory of gases, move 2.24 times faster than those of hydrogen, and if, as Stoney (1894-1898) and Rostovsky (1899) endeavour to prove, the progressive motion of the molecules of hydrogen and helium be such that they can leap out of the sphere of the earth's attraction, then a gas whose density is at least five times less than that of hydrogen could certainly only exist in the atmosphere of a body having as great a mass as the sun.

However, this y—coronium or some other gas with a density about 0.2—cannot possibly be ether, its density being too great. wanders, perhaps for ages, in the regions of space, breaks from the shackles of the earth and again comes within its sphere, but still it cannot escape from the regions of the sun's attraction, and there are many heavenly bodies of greater mass than the sun. But the atoms of ether must be of another kind; they must be capable of overcoming even the sun's attraction, of freely permeating all space, and of penetrating everything and everywhere. The element y, however, is necessary for us to be able to mentally realise the lightest and therefore swiftest element x, which I consider may be looked upon as the ether.

We have seen that, besides the ordinary groups of the chemically active elements, a zero group of chemically inactive elements must now be recognised for helium, argon, and their analogues. Thanks to Ramsay's exemplary researches, these elements are now tangible realities, authentic gases foreign to chemical association, that is, distinguished by their specific property of not being chemically attracted to each other or to other atoms even at infinitely small distances, and yet having weight, that is, subject to the

laws of attraction of mechanics, which has nothing in common with chemical attraction. There is some hope that gravity may in some way or another be explained by means of pressure or impact acting from all sides, but chemical attraction, which only acts at infinitely small distances, will long remain an incomprehensible problem. The problem of the ether is more or less closely connected with that of gravity, and gains in simplicity when all question of the chemical attraction of the atoms of ether is excluded, and this is accomplished by placing it in the zero group. But if the series of the elements begins with series I containing hydrogen, the zero group has no place for an element lighter than y, like ether. I therefore add a zero series, besides a zero group, to the periodic system, and place the element x in this zero series, regarding it (1) as the lightest of all the elements both in density and atomic weight; (2) as the most mobile gas; (3) as the element least prone to enter into combination with other atoms, and (4) as an all-permeating and penetrating substance. Of course, this is a hypothesis, but it is not one constructed for purely 'working' ends, but simply from a desire to extend the real periodic system of the known elements to the

confines or limits of the lowest dimensions of atoms, which I cannot and will not regard in the light of a simple nullity called mass.

Being unable to conceive the formation of the known elements from hydrogen, I can neither regard them as being formed from the element x, although it is the lightest of all the elements. I cannot admit this, not only because no fact points to the possibility of the transformation of one element into another, but chiefly because I do not see that such an admission would in any way facilitate or simplify our understanding of the substances and phenomena of nature. And when I am told that the doctrine of unity in the material of which the elements are built up responds to an aspiration for unity in all things, I can only reply that at the root of all things a distinction must be made between matter, force, and mind; that it is simpler to admit the germs of individuality in the material elements than elsewhere, and that no general relation is possible between things unless they have some individual character resident in them. In a word, I see no object in following the doctrine of the unity of matter, while I clearly see the necessity of recognising the unity of the substance of the ether and of realising a conception of it, as the uttermost limit of that process by which all the other atoms of the elements were formed and by which all substances were formed from these atoms. To me this kind of unity is far more real than any conception of the formation of the elements from a single primary matter. Neither gravity nor any of the problems of energy can be rightly understood without a real conception of the ether as a universal medium transmitting energy at a distance. Moreover, a real conception of ether cannot be obtained without recognising its chemical nature as an elementary substance, and in these days no elementary substance is conceivable which is not subject to the periodic law.

I will therefore, in conclusion, endeavour to show what consequences should follow from the above conception of the ether, from an experimental or realistic point of view, even should it never be possible to isolate or combine or in any way grasp this substance.

Although it was possible to approximately determine the atomic weight of the element y on the basis of that of helium, this cannot be repeated for the element x, because it lies at the frontier or limit, about the zero point of the atomic weights. Moreover, the analogues of helium

cannot serve as a basis owing to the uncertainty of their numerical data. However, if the ratio of the atomic weights be Xe : Kr=1.56 : 1; Kr : Ar=2.15 : 1; and Ar : He=9.5 : 1, we find that He : x=23.6 : 1; or if He=4.0, that the atomic weight of x=0.17. This must be considered the maximum possible value. Most probably the atomic weight of x is far less, for the following reasons. If the gas in question be an analogue of helium, its molecule will contain one atom, and therefore its density, referred to that of hydrogen, must be about half its atomic weight or $\frac{x}{2}$, where x is the atomic weight. In order to be able to

x is the atomic weight. In order to be able to permeate throughout all space, its density must be so small, compared with that of hydrogen, that its molecular motion would allow it to overcome the attraction, not only of the earth and sun, but also of all the stars, as otherwise it would accumulate about the largest mass and not fill all space. The velocity of the molecular motion of a gas by which the gaseous pressure is determined—by the number of impinging particles and their vis viva—is calculated according to the kinetic theory of gases, by an expression containing a constant divided by the square root of the density of the gas and multiplied by the

square root of (1+at) which expresses the expansion of the gas by heat. In the case of hydrogen (density = 1) at $t=0^{\circ}$, the mean velocity of the particles, calculated on the basis that a litre of hydrogen at 0° and 760 m.m. weighs about 0.09 grms., is 1843 mètres a second, that of oxygen being 461 mètres, for its density is 16 times that of hydrogen, i.e. $v = \frac{1843}{4} = 461$. Thus the velocity increases as the density becomes less and as the temperature becomes greater, but does not depend upon the number of molecules in a given volume; and if our gas have an atomic weight x and density (referred to hydrogen) $\frac{x}{2}$, then the velocity of its molecules will be:

$$v = 1843 \sqrt{\frac{2(1+at)}{x}}$$
 . . . (1)

In this expression x is the unknown quantity, to find which we must know t and v, or the velocity required by the particles to escape from the sphere of the earth's, sun's, and stars' attraction, like the projectile in Jules Verne's 'Voyage to the Moon.'

As regards the temperature of space, this can only be regarded as the absolute zero by those who deny the material nature of the ether, for

temperature in a perfect vacuum or in space devoid of matter is an absurdity, and a solid such as an aerolite or thermometer introduced into such space would alter the temperature, not by contact with the surrounding medium, but solely by radiation. But if space be filled with the substance of ether, it not only may, but must, have its own temperature, which evidently cannot be absolute zero. Many methods have been tried to determine this temperature, but it is unnecessary to discuss them here. Suffice it to say that no one has found it less than -150° or above -40° ; as a rule, the limits are taken as -100° and -60° . It is hopeless to expect any definite or exact data on this subject, and probably the temperature varies in different localities owing to radiation being different in different parts of space. Moreover, the value of t between -100° and -60° has hardly any significance in an approximate evaluation of x, as only the maximum value of x can be calculated by the expression (I); for there can be no question of any exact value, all that is required being to obtain an idea of the order in which x stands among the elements. We therefore take the mean temperature t = -80; then if a = 0.000367,

$$v = \frac{2191}{\sqrt{r}}$$
 or $x = \frac{4800000}{v^2}$. (II)

where x is the atomic weight of the gaseous element required, referred to hydrogen, and v the velocity of motion of its particles at -80° in mètres per second.

This velocity must now be determined. We know that a body thrown up in the air falls back to the earth, and in so doing describes a parabola. The height of its flight increases as its initial velocity is made greater, and it is evident that this velocity might be such that the body would pass beyond the sphere of the earth's attraction, and fall on some other heavenly body, or rotate about the earth as a satellite by virtue of the laws of gravitation. It has been calculated that to do this the velocity of the body must exceed the square root of double the mass of the attracting body divided by the distance from its centre of gravity to the point at which the velocity is to be determined. The mass of the earth is calculated in absolute units from the mean radius of the earth (= 6,373,000mètres) and the mean attraction of gravity at the surface of the earth (= 9.807 metres), for the attraction of gravity is equal to the mass divided by the square of the distance (in this instance, the square of the earth's radius), and therefore the mass of the earth = 398.10^{12} , and the velocity sought for must therefore exceed 11,190 mètres a second. Hence, according to formula II., the atomic weight of such a gas must be less than 0.038 to enable it to escape freely from the earth's atmosphere into space. All gases of greater atomic weight, not only hydrogen and helium, but even the gas y (coronium?), will remain in the earth's atmosphere.

The mass of the sun is approximately 325,000, if that of the earth be taken as unity. Hence the absolute magnitude of the sun's mass will be nearly 129.10¹⁸. The radius of the sun is 109.5 times greater than that of the earth, *i.e.* nearly 698.10¹⁶ mètres. Hence only bodies or particles having a velocity of not less than

 $\sqrt{\frac{2.129.10^{18}}{698.10^{16}}}$ or about 608,300 metres a second,

could escape from the surface of the sun. According to formula (II), the atomic weight of a gas x having such a velocity will not be greater than 0.000013, and its density will be half this figure. Hence the atomic weight and density of such a gas which, like the ether, permeates space, must at all events be less than this figure. This is inevitable because there are stars of greater mass than the sun. This has been proved by researches made on the double stars.

The most exact data we now possess concern Sirius, whose total mass (including that of its satellites) is 3.24 times that of the sun. To determine this, it was necessary to investigate not only the relative motion of both stars, but also the parallax of this system. In the case of Sirius it was possible to determine the ratio of the masses of the two stars. This was found to be 2.05, so that the mass of one star is 2.20, and that of the other 1.04, times that of the sun. In the following cases, only the total mass of the two twin stars was determined relative to that of the sun:

α	Centauri				2.0
70	Ophiuchi				1.6
μ	Cassiopeiæ				0.52
61	Cygni .				0.34
γ	Leonis .				5.8
γ	Virginis				32.70

The mass of β Persei with its satellites is 0.67 times that of the sun, that of the star being twice that of its satellite. The triple star 40 Eridium has a mass 1.1 times that of the sun, the mass of the brightest star being 2.37 times that of the other two.

It appears, therefore, that although there are some stars which are greater, and some which are less, still the mass of the sun is nearly the

average of that of the other stars. For our purpose we need only consider the stars of much greater mass than the sun. That of the double star y Virginis has a common mass about 33 times that of the sun. There is no reason for thinking that this is the maximum, and it will therefore be safer to infer that there may be stars whose mass exceeds 50 times that of the sun, but I do not think it likely that a larger mass than this is in the nature of things. To complete our calculation it is also necessary to know the radius of the stars, about which we have no direct data. However, the composition and temperature of the stars may give a clue. Spectrum analysis proves that the terrestrial chemical elements occur in the most distant heavenly bodies, and from analogy there seems no doubt that the general mass composition of these bodies is very similar in all cases; that is to say, that they are composed of a dense core surrounded by a less dense crust and an atmosphere which becomes gradually rarefied. Thus the composition of the stars probably differs but little from that of the sun. And the density is determined by the composition, temperature, and pressure. Only at the core can the density differ much from that of the sun, but this cannot greatly affect

the average density. Neither can the temperature of the stars differ greatly from that of the sun. Moreover, a rise of temperature would tend to increase the diameter of the star, and this would decrease the value of the velocity required by the gaseous particles to escape from the sphere of attraction. It appears, therefore, that for the purposes of our calculation the average density of the large stars may be taken as nearly that of the sun, and therefore that the radius of a star whose mass is n times that of the sun will be $\sqrt[3]{n}$ times the radius of the sun. We now have all the data necessary for calculating the velocity required by gaseous particles to escape from the sphere of attraction of a star 50 times greater than the sun.

Its mass is $50.129.10^{18}$ or nearly 65.10^{29} , and its radius nearly $698.10^{63}\sqrt{50}$ or 26.10^{8} . Hence the velocity required will be nearly:

$$\sqrt{\frac{2.65 \times 10^{20}}{26 \times 10^8}} = 2,240,000 \text{ mètres per second,}$$
or 2,240 kilomètres per second.

The great magnitude of this velocity, v, and its proximity to that of light (300,000,000 mètres a second) provoke the following inquiry. How much must the mass of a heavenly body

exceed that of the sun in order to retain on its surface particles endowed with a velocity of 3.10 mètres per second, if its mean density were equal to that of the sun? This may be calculated from the fact that if the mean density of the two luminaries be equal, the velocities of bodies able to escape into space from the spheres of attraction will stand in the ratio of the cube roots of their masses, and therefore a luminary from whose surface particles endowed with a velocity of 300,000,000 mètres per second could escape must have a mass 120,000,000 times that of the sun, for only particles having a velocity of 608,000 mètres a second can escape from the sun, and this stands to 300,000,000 in the ratio 1:493, and the cube of 493 is nearly 120,000,000.

But, so far we have no reason for admitting the existence of such a huge body, and therefore it seems to me that the velocity of the particles of our gas (ether) must, in order to permeate space, be greater than 2,240,000 mètres a second and probably less than 300,000,000 mètres a second.

Hence the atomic weight of x as the lightest elementary gas, permeating space and performing the part of the ether, must be within the limits (formula II) of 0.000,000,000,96 and 0.000,000,000,053, if that of H = 1.

I think it is impossible, under the present conditions of our scientific knowledge, to admit the latter value, because it would in some measure answer to a revival of the emission theory of light, and I consider that the majority of phenomena are sufficiently explained by the fact that the particles and atoms of the lightest element x capable of moving freely everywhere throughout the universe have an atomic weight nearly one millionth that of hydrogen, and travel with a velocity of about 2,250 kilomètres per second.

When I was making these calculations, my friend Professor Dewar sent me his presidential address to the Belfast meeting of the British Association. In it he expresses the thought that the highest regions of the atmosphere, which are the seat of the aurora borealis, must be considered to be the province of hydrogen and of the argon analogues. This is only a few steps from the yet more distant regions of space, and from the necessity of recognising the existence of a still lighter gas capable of permeating and filling space and thus giving a tangible reality to the conception of the ether.

In conceiving of the ether as a gas endowed with the above properties, and belonging to the zero group of elements, I desired before all to extract from the periodic law that which it was able to give and to tangibly explain the materiality and universal presence of an ethereal substance throughout nature, and also to explain its faculty of permeating all substances, gaseous, liquid, and solid. The atoms of even the lighter elements forming the ordinary substances being several million times heavier than those of ether, they are not likely to be greatly influenced in their mutual relations by its presence.

Of course there are still many problems to be solved, but I think the majority are unfathomable, and I have no intention of raising them here or of trying to solve those which appear capable of being solved. My only purpose has been to state my opinion on a subject about which I know many are thinking and some are beginning to speak.

Without going into a further development of our subject, I should like to acquaint the reader with some, at first sight, auxiliary circumstances which guided my thoughts and led me to publish my opinions. These consist of a series of recently discovered physico-chemical phenomena which are not subject to the ordinary doctrines of science, and have caused many to return to the emission theory of light, or to

accept the, to me, vague hypothesis of electrons, without trying to explain to the utmost the familiar conception of an ethereal medium transmitting luminous vibrations, &c. This more especially refers to radio-active phenomena.

I need not describe these most remarkable phenomena, assuming that the reader is more or less acquainted with them; and will only mention that a perusal of the literature of the subject, and what I saw in M. Becquerel's laboratory and heard from him and Monsieur and Madame Curie, gave me the impression of some peculiar state proper chiefly (but not exclusively, just as magnetism is chiefly, but not exclusively, the property of iron and cobalt) to uranium and the thorium compounds.

As uranium and thorium, and also radium, judging from Madame Curie's researches (1902), have the highest atomic weights (U=239, Th=232, and Rd=224) among the elements, they may be looked upon as suns, endowed with the highest degree of that individualised attractive capacity, a mean between gravity and chemical affinity, which is seen in the absorption of gases, solution, &c. By conceiving the substance of the ether as the lightest of gases, x, deprived, like helium and argon, of the power to form stable

definite compounds, it need not be imagined that this gas is deprived of the faculty of, as it were, dissolving in or accumulating about large centres of attraction like the sun among heavenly bodies, or uranium and thorium in the world of atoms. As a matter of fact, direct experiment proves that helium and argon are able to dissolve in liquids, and, moreover, to individualise this faculty according to either their own nature or that of the liquid and according to the tempera-If the ether is a gas, x, it must naturally accumulate from all parts of the universe towards the medium or mass of the sun, just as the gases of the atmosphere accumulate in a drop of water. And the lightest of gases, x, will also accumulate about the heaviest atoms of uranium and thorium, and perhaps change its form of motion like a gas dissolved in a liquid. This will not be a definite act of combination, determined by a conformable harmonious motion, like the motion of a planet and its satellites, but an embryo of such a motion, resembling that of a comet in the region of heavenly individualisations, and it may be looked for sooner in the region of the heaviest atoms of uranium and thorium than in those of the lighter elements, just as a comet falling from space into the planetary system revolves

round the sun and then once more escapes into space. If such a special accumulation of ether atoms about the molecules of uranium and thorium be admissible, they might be expected to exhibit peculiar phenomena, determined by the emission of a portion of this ether held by particles of normal mean velocity and by new ether entering into the sphere of It seems to me that the optical and attraction. photo-radiant phenomena, not to mention the loss of electrical charges, indicate a material flow of something which has not been weighed, and it appears to me that they might be understood in this manner, for peculiar forms of the entrance and egress of ether atoms should be accompanied by such disturbances in the ethereal medium as give the phenomena of light. Monsieur and Madame Curie showed me the following experiment, for instance. Two small flasks were connected together by a lateral tube fused into their necks, and having a stop-cock in the middle. The cock being closed, a solution of the radio-active substance was poured into one of the flasks, while a gelatinous white precipitate of sulphide of zinc, shaken up in water, was placed in the other flask. Then both flasks were closed. So long as the cock between the

flasks remains closed, nothing is visible in the dark; but directly it is opened, the sulphide of zinc becomes brilliantly fluorescent and continues so as long as the tube connecting the flasks remains open. This experiment gives the impression of an emissive flow of something material from the radio-active substance, and, in a sense, seems comprehensible if we assume that a peculiar rarefied ether gas, capable of exciting luminous vibrations, enters and passes off from the radio-active substance. Just as any kind of motion may be set up in a gas, not only by a solid piston, but also by the motion of another portion of the same gas, so also the phenomenon of light, i.e. a certain transverse vibration of ether, may be produced not only by the molecular motion of particles of other bodies (by heating them or otherwise) bringing the ether from its state of mobile equilibrium, but also by a certain change in the motion of the ether atoms themselves; i.e. by their destroying their own equilibrium which may be caused in the case of the radio-active bodies by the massiveness of the atoms of uranium and thorium, just as the luminosity of the sun may be, I think, due to its great mass being able to accumulate ether in far larger quantities than the planets, &c. I

think that the radio-luminous phenomena, i.e. such as proceed at right angles to the ray of the vibration of the ether medium, consisting of minute atoms in rapid motion, are, as a matter of fact, more complex than has hitherto been thought, chiefly owing to the fact that the velocity of the ether atoms is not very much less (130 times) than that of the propagation of their transverse vibrations. This at all events was the impression I acquired from the radio-active phenomena I saw, and I do not conceal it, although I consider it very difficult to form any opinion on this still dim province of the phenomena of light.

In conclusion, I may mention another class of phenomena, which led me to this conception of the ether. Dewar, about 1894, in his researches on the phenomena proceeding at low temperatures, observed that the phosphorescence of many substances, and especially of paraffin, becomes more intense at the temperature of liquid air (between -181° and -193°). Now, it appears to me that this is due to the fact that paraffin and such like substances have a great capacity for condensing the atoms of ether at very low temperatures. In other words, that the solubility (absorption) of the ether in some bodies increases

in extreme cold. They therefore become more phosphorescent, for the vibrations of light are then set up in the phosphorescent substances, not only by their own atoms (having the property of illumination at their surface, of passing into a state of peculiar tension, which causes, when the act of illumination ceases, the ether to vibrate), but also by the atoms of ether which condense in these bodies and set up a rapid state of interchange with the surrounding medium.

It seems to me that this conception of ether, as a peculiar all-permeating gas, gives a means, if not of analysing such phenomena, at all events of understanding their possibility. I do not regard my imperfect endeavour to explain the nature of ether from a chemical point of view as more than the expression of a series of thoughts which have arisen in my mind, and which I have given vent to solely from a desire that these thoughts, being suggested by facts, should not be utterly lost. Most probably similar thoughts have come to many, but unless they are enunciated they often pass away without being further developed. If they contain a particle of that natural truth which we all seek, my effort will not have been in vain; it

A CHEMICAL CONCEPTION OF THE ETHER 51

may then be worked out, embodied and corrected, and if my conception be proved false in its basis, it will prevent others from repeating it. I know of no other way for slow and steady progress. And even if it be found impossible to recognise in the ether the properties of the lightest, most mobile, and chemically inactive gas, still, if we keep to the realism of science, we cannot deny its substantiality, and this requires a search for its chemical nature. My effort is no more than a tentative answer to this primary question, and its one object is to bring this question to the fore.

October 1902.

A SELECT LIST OF BOOKS

IN

NATURAL AND PHYSICAL SCIENCE MATHEMATICS AND TECHNOLOGY

PUBLISHED BY

Messrs. LONGMANS, GREEN, & CO.

LONDON: 39 PATERNOSTER ROW, E.C.

NEW YORK: 91 & 93 FIFTH AVENUE. BOMBAY: 32 HORNBY ROAD.

1	PAGE		PAGE
ADVANCED SCIENCE MANUALS	38	MEDICINE AND SURGERY	25
ALGEBRA	9	MENSURATION	8
AGRICULTURE -	35	METALLURGY	19
Architecture	14	MINERALOGY	- 19
Astronomy	20	MINING	19
BACTERIOLOGY	33	NATURAL HISTORY AND GENERA	L
Biology	32	Science	23
Botany -	34	NAVAL ARCHITECTURE	19
Building Construction	14	NAVIGATION -	- 20
Calculus	10	OPTICS	12
CHEMISTRY	2	Photography	12
CONIC SECTIONS	9	Physics	5
Dynamics	6	Physiography	22
ELECTRICITY -	15	Physiology	- 32
ELEMENTARY SCIENCE MANUALS-	38	PRACTICAL ELEMENTARY SCIENCE	Œ
Engineering -	17	Series	40
Euclid	10	PROCTOR'S (R. A.) WORKS	21
GARDENING	35	Sound	13
Geology	22	STATICS -	6
GEOMETRY	10	STEAM, OIL, AND GAS ENGINES	13
HEALTH AND HYGIENE	24	STRENGTH OF MATERIALS	17
HEAT	13	Surveying	8
Hydrostatics	6	Technology -	23
LIGHT	13	Telegraphy -	16
Logarithms -	10	Telephone .	16
LONDON SCIENCE CLASS-BOOKS	40	TEXT-BOOKS OF SCIENCE	37
LONGMANS' CIVIL ENGINEERING		THERMODYNAMICS -	- 13
Series	r8	TRIGONOMETRY	12
Machine Drawing and Design -	18	TYNDALL'S (JOHN) WORKS	36
Magnetism	15	VETERINARY MEDICINE, ETC.	- 31
Manufactures -	23	Workshop Appliances	- 19
MECHANICS	6	Zootogy	. 22

CHEMISTRY.

- ARRHENIUS.—A TEXT-BOOK OF ELECTROCHEMISTRY. By SVANTE ARRHENIUS, Professor at the University of Stockholm. Translated from the German Edition by JOHN McCrae, Ph.D. With 58 Illustrations. 8vo., 9s. 6d. net.
- CROOKES.—SELECT METHODS IN CHEMICAL ANALYSIS, chiefly Inorganic. By Sir WILLIAM CROOKES, F.R.S., etc. Third Edition, Rewritten and Enlarged. With 67 Woodcuts. 8vo., 213. net.
- FURNEAUX.—ELEMENTARY CHEMISTRY, Inorganic and Organic. By W. FURNEAUX, F.R.G.S., Lecturer on Chemistry, London School Board. With 65 Illustrations and 155 Experiments. Crown 8vo., 2s. 6d.
- GARRETT AND HARDEN.—AN ELEMENTARY COURSE OF PRACTICAL ORGANIC CHEMISTRY. By F. C. GARRETT, M.Sc. (Vict. et Dunelm.), Assistant Lecturer and Demonstrator in Chemistry, the Durham College of Science, Newcastle-on-Tyne; and ARTHUR HARDEN, M.Sc. (Vict.), Ph.D., Assistant Lecturer and Demonstrator in Chemistry, the Owens College, Manchester. With 14 Illustrations. Crown 8vo., 25.
- JAGO.—Works by W. JAGO, F.C.S., F.I.C.
 - INORGANIC CHEMISTRY, THEORETICAL AND PRACTICAL. With an Introduction to the Principles of Chemical Analysis, Inorganic and Organic. With 63 Woodcuts and numerous Questions and Exercises. Fep. 8vo., 2s. 6d.
 - AN INTRODUCTION TO PRACTICAL INORGANIC CHEMISTRY. Crown 8vo., 15, 6d.
 - INORGANIC CHEMISTRY, THEORETICAL AND PRACTICAL. A Manual for Students in Advanced Classes of the Science and Art Department. With Plate of Spectra and 78 Woodcuts. Crown 8vo., 4s. 6d.
- KLÖCKER. FERMENTATION ORGANISMS: a Laboratory Handbook. By Alb. Klöcker. Translated by G. E. Allan, B.Sc., and J. H. Millar, F.I.C. With 146 Illustrations in the text. 8vo., 125. net.
- MELLOR.—HIGHER MATHEMATICS FOR STUDENTS
 OF CHEMISTRY AND PHYSICS. With Special Reference to Practical
 Work. By J. W. Mellor, D.Sc., late Senior Scholar, and 1851 Exhibition
 Scholar, New Zealand University; Research Fellow, the Owens College, Manchester. With 142 Diagrams. 8vo., 123, 6d. net.
- MENDELEEFF.—THE PRINCIPLES OF CHEMISTRY.

 By D. MENDELEEFF. Translated from the Russian (Sixth Edition) by GEORGE KAMENSKY, A.R.S.M., of the Imperial Mint, St. Petersburg; and Edited by T. A. Lawson, B.Sc., Ph.D., Fellow of the Institute of Chemistry. With 96 Diagrams and Illustrations. 2 vols. 8vo., 36s.
- MEYER.—OUTLINES OF THEORETICAL CHEMISTRY.

 By LOTHAR MEYER, Professor of Chemistry in the University of Tübingen.

 Translated by Professors P. PHILLIPS BEDSON, D.Sc., and W. CARLETON
 WILLIAMS, B.Sc. 8vo., 9s.
- MILLER.—INTRODUCTION TO THE STUDY OF IN-ORGANIC CHEMISTRY. By W. ALLEN MILLER, M.D., LL.D. With 71 Illustrations. Fcp. 8vo., 3s. 6d.

CHEMISTRY-Continued.

- MUIR.—A COURSE OF PRACTICAL CHEMISTRY. By M. M. P. Muir, M.A., Fellow and Prælector in Chemistry of Gonville and Caius College, Cambridge. (3 Parts.)
 - Part I. Elementary. Crown 8vo., 4s. 6d.
 - Part II. Intermediate. Crown 8vo., 4s. 6d.
 - Part III.

[In preparation.

- NEWTH.—Works by G. S. NEWTH, F.I.C., F.C.S., Demonstrator in the Royal College of Science, London.
 - CHEMICAL LECTURE EXPERIMENTS. With 230 Illustrations. Crown 8vo., 6s.
 - CHEMICAL ANALYSIS, QUANTITATIVE AND QUALITATIVE. With 100 Illustrations. Crown 8vo., 6s. 6d.
 - A TEXT-BOOK OF INORGANIC CHEMISTRY. With 155 Illustrations. Crown 8vo., 6s. 6d.
 - ELEMENTARY PRACTICAL CHEMISTRY. With 108 Illustrations and 254 Experiments. Crown 8vo., 2s. 6d.
- OSTWALD.—SOLUTIONS. By W. OSTWALD, Professor of Chemistry in the University of Leipzig. Being the Fourth Book, with some additions, of the Second Edition of Oswald's 'Lehrbuch der allgemeinen Chemie'. Translated by M. M. Pattison Muir, Fellow and Prælector, in Chemistry of Gonville and Cains College, Cambridge. 8vo., 10s. 6d.
- PERKIN.—QUALITATIVE CHEMICAL ANALYSIS (OR-GANIC AND INORGANIC). By F. MOLLWO PERKIN, Ph.D., Head of the Chemistry Department, Borough Polytechnic Institute, London. With 9 Illustrations and Spectrum Plate. 8vo., 3s. 6d.
- PLIMMER.—|THE CHEMICAL CHANGES AND PRODUCTS RESULTING FROM FERMENTATIONS. By R. H.; ADERS PLIMMER. 8vo., 6s. net.
- REYNOLDS.—EXPERIMENTAL CHEMISTRY FOR JUNIOR STUDENTS. By J. EMERSON REYNOLDS, M.D., F.R.S., Professor of Chemistry, University of Dublin. Fcp. 8vo., with numerous Woodcuts.
 - Part I. Introductory. Fcp. 8vo., 1s. 6d.
 - Part II. Non-Metals, with an Appendix on Systematic Testing for Acids. Fcp. 8vo., 2s. 6d.
 - Part III. Metals, and Allied Bodies. Fcp. 8vo., 3s. 6d.
 - Part IV. Carbon Compounds. Fcp. 8vo., 4s.
- SHENSTONE.—Works by W. A. SHENSTONE, F.R.S., Lecturer on Chemistry in Clifton College.
 - THE METHODS OF GLASS-BLOWING AND OF WORK-ING SILICA IN THE OXY-GAS FLAME. For the Use of Physical and Chemical Students. With 43 Illustrations. Crown 8vo., 2s. 6d.
 - A PRACTICAL INTRODUCTION TO CHEMISTRY.

 Intended to give a Practical acquaintance with the Elementary Facts and Principles of Chemistry. With 25 Illustrations. Crown 8vo., 2s.

CHEMISTRY-Continued.

- SMITH AND HALL.—THE TEACHING OF CHEMISTRY AND PHYSICS IN THE SECONDARY SCHOOL. By ALEXANDER SMITH, B.Sc., Ph.D., Associate Professor of Chemistry in the University of Chicago, and Edwin H. Hall, Ph.D., Professor of Physics in Harvard University. With 21 Woodcuts, Bibliographies, and Index. Crown 8vo., 6s. net.
- THORNTON AND PEARSON.—NOTES ON VOLUMETRIC ANALYSIS. By ARTHUR THORNTON, M.A., and MARCHANT PEARSON, B.A., Assistant Science Master, Bradford Grammar School. Medium 8vo., 25.
- THORPE.—Works by T. E. THORPE, C.B., D.Sc. (Vict.), Ph.D., F.R.S., Principal of the Government Laboratory, London. Assisted by Eminent Contributors.
 - A DICTIONARY OF APPLIED CHEMISTRY. 3 vols. 8vo. Vols. I. and II., 42s. each. Vol. III., 63s.
 - QUANTITATIVE CHEMICAL ANALYSIS. With 88 Woodcuts. Fcp. 8vo., 4s. 6d.
- THORPE AND MUIR.—QUALITATIVE CHEMICAL AN-ALYSIS AND LABORATORY PRACTICE. By T. E. THORPE, C.B., Ph.D., D.Sc., F.R.S., and M. M. PATTISON MUIR, M.A. With Plate of Spectra and 57 Illustrations. Fcp. 8vo., 3s. 6d.
- TILDEN.—Works by WILLIAM A. TILDEN, D.Sc. London, F.R.S., Professor of Chemistry in the Royal College of Science, South Kensington.
 - A SHORT HISTORY OF THE PROGRESS OF SCIENTIFIC CHEMISTRY IN OUR OWN TIMES. Crown 8vo., 5s. net.
 - INTRODUCTION TO THE STUDY OF CHEMICAL PHILOSOPHY. The Principles of Theoretical and Systematic Chemistry. With 5 Illustrations. Fcp. 8vo., 5s. With ANSWERS to Problems. Fcp. 8vo., 5s. 6d.
 - PRACTICAL CHEMISTRY. The principles of Qualitative Analysis. Fcp. 8vo., 15. 6d.
- WATTS' DICTIONARY OF CHEMISTRY. Revised and entirely Rewritten by H. FORSTER MORLEY, M.A., D.Sc., Fellow of, and lately Assistant Professor of Chemistry in, University College, London; and M. M. PATTISON MUIR, M.A., F.R.S.E., Fellow, and Prælector in Chemistry, of Gonville and Caius College, Cambridge. Assisted by Eminent Contributors. 4 vols. 8vo., £5 net.
- WHITELE Y.—Works by R. LLOYD WHITELEY, F.I.C., Principal of the Municipal Science School, West Bromwich.
 - CHEMICAL CALCULATIONS. With Explanatory Notes, Problems and Answers, specially adapted for use in Colleges and Science Schools. With a Preface by Professor F. CLOWES, D.Sc. (Lond.), F.I.C. Crown 8vo., 22.
 - ORGANIC CHEMISTRY: the Fatty Compounds. With 45 Illustrations. Crown 8vo., 3s. 6d.

PHYSICS, ETC.

- BIDGOOD.—ELEMENTARY PHYSICS AND CHEMISTRY FOR THE USE OF SCHOOLS. (In Three Books.) By John Bidgood, B.Sc., Headmaster of the Gateshead School of Science.
 - Book I. Elementary Physics. With 120 Illustrations. Crown
- Book II. Physics and Chemistry. With 122 Illustrations.
- Crown 8vo., 1s. 6d.

 BOSE.—RESPONSE IN THE LIVING AND NON-LIVING.
- By JAGADIS CHUNDER BOSE, M.A. (Cantab.), D.Sc. (Lond.), Professor, Presidency College, Calcutta. With 117 Illustrations. 8vo., 10s. 6d.
- "* This volume describes experimental investigations on animal, vegetable and inorganic substances regarding their response to stimulus. These researches show that the effects of fatigue, stimulants, depressants and poisons are alike in the organic and inorganic, and demonstrate that the response phenomena in the 'living' have been foreshadowed in the 'non-living'.
- GANOT.—Works by PROFESSOR GANOT. Translated and Edited by E. Atkinson, Ph.D., F.C.S., and A. W. Reinold, M.A., F.R.S.
 - ELEMENTARY TREATISE ON PHYSICS, Experimental and Applied. With 9 Coloured Plates and Maps, and ro48 Woodcuts, and Appendix of Problems and Examples with Answers. Crown 8vo., 155.
 - NATURAL PHILOSOPHY FOR GENERAL READERS AND YOUNG PEOPLE. With 7 Plates, 632 Woodcuts, and an Appendix of Questions. Crown 8vo., 7s. 6d.
- GLAZEBROOK AND SHAW.—PRACTICAL PHYSICS. By R. T. GLAZEBROOK, M.A., F.R.S., and W. N. SHAW, M.A. With 134 Illustrations. Fcp. 8vo., 7s. 6d.
- GUTHRIE.—MOLECULAR PHYSICS AND SOUND. By F. GUTHRIE, Ph.D. With 91 Diagrams. Fcp. 8vo., 1s. 6d.
- HELMHOLTZ.—POPULAR LECTURES ON SCIENTIFIC SUBJECTS. By HERMANN VON HELMHOLTZ. Translated by E. ATKINSON, Ph.D., F.C.S., formerly Professor of Experimental Science, Staff College. With 68 Illustrations. 2 vols., crown 8vo., 3s. 6d. each.
- HENDERSON.—ELEMENTARY PHYSICS. By JOHN HENDERSON, D.Sc. (Edin.), A.I.E.E., Physics Department, Borough Road Polytechnic. Crown 8vo., 2s. 6d.
- MACLEAN.—EXERCISES IN NATURAL PHILOSOPHY.
 By Magnus Maclean, D.Sc., Professor of Electrical Engineering at the Glasgow and West of Scotland Technical College. Crown 8vo., 4s. 6d.
- MEYER.—THE KINETIC THEORY OF GASES. Elementary Treatise, with Mathematical Appendices. By Dr. Oskar Emil MRYER, Professor of Physics at the University of Breslau. Second Revised Edition. Translated by ROBERT E. BAYNES, M.A., Student of Christ Church, Oxford, and Dr. Lee's Reader in Physics. 8vo., 155. net.
- VAN 'THOFF.—THE ARRANGEMENT OF ATOMS IN SPACE. By J. H. VAN T'HOFF. Second, Revised, and Enlarged Edition. With a Preface by JOHANNES WISLICENUS, Professor of Chemistry at the University of Leipzig; and an Appendix 'Stereo-chemistry among Inorganic Substances,' by ALFRED WERNER, Professor of Chemistry at the University of Zürich. Translated and Edited by ARNOLD EILOART. Crown 8vo., 6s. 6d.

PHYSICS. ETC .- Continued.

- WATSON.—Works by W. WATSON, A.R.C.S., F.R.S., D.Sc., Assistant Professor of Physics at the Royal College of Science, London.
 - ELEMENTARY PRACTICAL PHYSICS: a Laboratory Manual for Use in Organised Science Schools. With 120 Illustrations and 193 Exercises. Crown 8vo., 25. 6d.
 - A TEXT-BOOK OF PHYSICS. With 568 Diagrams and Illustrations, and a Collection of Examples and Questions with Answers. Large crown 8vo., 10s. 6d.
- WORTHINGTON.—A FIRST COURSE OF PHYSICAL LABORATORY PRACTICE. Containing 264 Experiments. By A. M. WORTHINGTON, M.A., F.R.S. With Illustrations. Crown 8vo., 4s. 6d.
- WRIGHT.—ELEMENTARY PHYSICS. By MARK R. WRIGHT, M.A., Professor of Normal Education, Durham College of Science. With 242 Illustrations. Crown 8vo., 2s. 6d.

MECHANICS, DYNAMICS, STATICS, HYDRO-STATICS, ETC.

- BALL.—A CLASS-BOOK OF MECHANICS. By Sir R. S. BALL, LL.D. 89 Diagrams. Fcp. 8vo., 15. 6d.
- GOODEVE.—Works by T. M. GOODEVE, M.A., formerly Professor of Mechanics at the Normal School of Science, and the Royal School of Mines.
 - THE ELEMENTS OF MECHANISM. With 357 Illustrations. Crown 8vo., 6s.
 - PRINCIPLES OF MECHANICS. With 253 Illustrations and unmerous Examples. Crown 8vo., 6s.
 - A MANUAL OF MECHANICS: an Elementary Text-Book for Students of Applied Mechanics. With 138 Illustrations and Diagrams, and 188 Examples taken from the Science Department Examination Papers, with Answers. Fcp. 8vo., 2s. 6d.
- GOODMAN.—MECHANICS APPLIED TO ENGINEERING.

 By JOHN GOODMAN, Wh.Sch., A.M.I.C.E., M.I.M.E., Professor of Engineering in the Yorkshire College, Leeds (Victoria University).

 With 620 Illustrations and numerous examples. Crown 8vo., 73. 6d. net.
- GRIEVE.—LESSONS IN ELEMENTARY MECHANICS.

 By W. H. GRIEVE, late Engineer, R.N., Science Demonstrator for the London School Board, etc.
 - 1. With 165 Illustrations and a large number of Examples. Fcp. 8vo., 1s. 6d.
 - Stage 2. With 122 Illustrations. Fcp. 8vo., 1s. 6d.
 - Stage 3. With 103 Illustrations. Fcp. 8vo., 1s. 6d.

- MECHANICS, DYNAMICS, STATICS, HYDROSTATICS, ETC.—

 Continued.
- MAGNUS.—Works by SIR PHILIP MAGNUS, B.Sc., B.A.
 - LESSONS IN ELEMENTARY MECHANICS. Introductory to the study of Physical Science. Designed for the Use of Schools, and of Candidates for the London Matriculation and other Examinations. With numerous Exercises, Examples, Examination Questions, and Solutions, etc., from 1870-1895. With Answers, and 131 Woodcuts. Fcp. 8vo., 3s. 6d.

 Key for the use of Teachers only, price 5s. 3½d.
 - HYDROSTATICS AND PNEUMATICS. Fcp. 8vo., 1s. 6d.; or, with Answers, 2s. The Worked Solutions of the Problems, 2s.
- PULLEN.—MECHANICS: Theoretical, Applied, and Experimental. By W. W. F. PULLEN, Wh.Sch., M.I.M.E., A.M.I.C.E. With 318 Diagrams and numerous Examples. Crown 8vo., 4s. 6d.
- ROBINSON.—ELEMENTS OF DYNAMICS (Kinetics and Statics). With numerous Exercises. A Text-book for Junior Students. By the Rev. J. L. ROBINSON, M.A. Crown 8vo., 6s.
- SMITH.—Works by J. HAMBLIN SMITH, M.A.

ELEMENTARY STATICS. Crown 8vo., 3s.

ELEMENTARY HYDROSTATICS. Crown 8vo., 3s.

KEY TO STATICS AND HYDROSTATICS. Crown 8vo., 6s.

- TARLETON.—AN INTRODUCTION TO THE MATHE-MATICAL THEORY OF ATTRACTION. By Francis A. Tarleton, LL.D., Sc.D., Fellow of Trinity College, and Professor of Natural Philosophy in the University of Dublin. Crown 8vo., 10s. 6d.
- TAYLOR.—Works by J. E. TAYLOR, M.A., B.Sc. (Lond.).
 - THEORETICAL MECHANICS, including Hydrostatics and Pneumatics. With 175 Diagrams and Illustrations, and 522 Examination Questions and Answers. Crown 8vo., 2s. 6d.
 - THEORETICAL MECHANICS—SOLIDS. With 163 Illustrations, 120 Worked Examples and over 500 Examples from Examination Papers, etc. Crown 8vo., 2s. 6d.
 - THEORETICAL MECHANICS.—FLUIDS. With 122 Illustrations, numerous Worked Examples, and about 500 Examples from Examination Papers, etc. Crown 8vo., 25. 6d.
- THORNTON.—THEORETICAL MECHANICS—SOLIDS.
 Including Kinematics, Statics and Kinetics. By ARTHUR THORNTON, M.A.,
 F.R.A.S. With 200 Illustrations, 130 Worked Examples, and over 900
 Examples from Examination Papers, etc. Crown 8vo., 4s. 6d.

- MECHANICS, DYNAMICS, STATICS, HYDROSTATICS, ETC.—
 Continued.
- TWISDEN.—Works by the Rev. JOHN F. TWISDEN, M.A.
 - PRACTICAL MECHANICS; an Elementary Introduction to their Study. With 855 Exercises, and 184 Figures and Diagrams. Crown 8vo., 105. 6d.
 - THEORETICAL MECHANICS. With 172 Examples, numerous Exercises, and 154 Diagrams. Crown 8vo., 8s. 6d.
- WILLIAMSON.—INTRODUCTION TO THE MATHE-MATICAL THEORY OF THE STRESS AND STRAIN OF ELASTIC SOLIDS. By Benjamin Williamson, D.Sc., F.R.S. Crown 8vo., 5s.
- WILLIAMSON AND TARLETON.—AN ELEMENTARY TREATISE ON DYNAMICS. Containing Applications to Thermodynamics, with numerous Examples. By Benjamin Williamson, D.Sc., F.R.S., and Francis A. Tarleton, LL.D. Crown 8vo., 103. 6d.
- WORTHINGTON.—DYNAMICS OF ROTATION: an Elementary Introduction to Rigid Dynamics. By A. M. WORTHINGTON, M.A., F.R.S. Crown 8vo., 4s. 6d.

MENSURATION, SURVEYING, ETC.

- BRABANT.—THE ELEMENTS OF PLANE AND SOLID MENSURATION. With Copious Examples and Answers. By F. G. BRABANT, M.A. Crown 8vo., 3s. 6d.
- GRIBBLE.—PRELIMINARY SURVEY AND ESTIMATES.

 By Theodore Graham Gribble, Civil Engineer. Including Elementary
 Astronomy, Route Surveying, Tacheometry, Curve Ranging, Graphic Mensuration, Estimates, Hydrography and Instruments. With 133 Illustrations,
 Quantity Diagrams, and a Manual of the Slide-Rule. Fcp. 8vo., 7s. 6d.
- LODGE.—MENSURATION FOR SENIOR STUDENTS. By ALFRED LODGE, M.A., late Fereday Fellow of St. John's College, Oxford; Professor of Pure Mathematics at the Royal Indian Engineering College, Cooper's Hill. With Answers. Crown 8vo., 4s. 6d.
- LUPTON.—A PRACTICAL TREATISE ON MINE SURVEY-ING. By Arnold Lupton, Mining Engineer, Certificated Colliery Manager, Surveyor, Member of the Institution of Civil Engineers, etc. With 216 Illustrations. Medium 8vo., 125. net.
- NESBIT.—Works by A. NESBIT.
 - PRACTICAL MENSURATION. Illustrated by 700 Practical Examples and 700 Woodcuts. 12mo., 35. 6d. KEY, 55.
 - PRACTICAL LAND-SURVEYING, for the Use of Schools and Private Students. Edited by W. Burness, F.R.A.S. With 14 Plates, 221 Figures, and a Field-Book. 8vo., 125.
- SMITH.—CIRCULAR SLIDE RULE. By G. L. SMITH. Fep. 8vo., 13, net.

ALGEBRA, ETC.

- ** For other Books, see Longmans & Co.'s Catalogue of Educational and School Books.
- ANNALS OF MATHEMATICS. (PUBLISHED UNDER THE AUSPICES OF HARVARD UNIVERSITY.) Issued Quarterly. 4to., 2s. net.
- BURNSIDE AND PANTON.—Works by WILLIAM SNOW BURNSIDE, M.A., Fellow of Trinity College, Dublin; and ARTHUR WILLIAM PANTON, M.A., Fellow and Tutor of Trinity College, Dublin.
 - THE THEORY OF EQUATIONS. With an Introduction to the Theory of Binary Algebraic Forms. 2 vols. 8vo., 9s. 6d. each.
 - AN INTRODUCTION TO DETERMINANTS: being a Chapter from the Theory of Equations (being the First Chapter of the Second Volume of 'The Theory of Equations'). 8vo., sewed, 2s. 6d.
- CRACKNELL.—PRACTICAL MATHEMATICS. By A. G. CRACKNELL, M.A., B.Sc., Sixth Wrangler, etc. With Answers to the Examples. Crown 8vo., 3s. 6d.
- GRIFFIN.—Works by Rev. WILLIAM NATHANIEL GRIFFIN, B.D., sometime Fellow of St. John's College, Cambridge.
 - THE ELEMENTS OF ALGEBRA AND TRIGONOMETRY. Fcp. 8vo., 3s. 6d.
 - NOTES ON THE ELEMENTS OF ALGEBRA AND TRIGONOMETRY. With Solutions of the more Difficult Questions. Fcp. 8vo., 3s. 6d.
- MELLOR.—HIGHER MATHEMATICS FOR STUDENTS OF CHEMISTRY AND PHYSICS. With special reference to Practical Work. By J. W. Mellor, D.Sc., Research Fellow, The Owens College, Manchester. With 142 Diagrams. 8vo., 125. 6d. net.
- WELSFORD AND MAYO.—ELEMENTARY ALGEBRA. By J. W. WELSFORD, M.A., formerly Fellow of Gonville and Caius College, Cambridge, and C. H. P. MAYO, M.A., formerly Scholar of St. Peter's College, Cambridge; Assistant Masters at Harrow School. Crown 8vo., 3s. 6d., or with Answers, 4s. 6d.

CONIC SECTIONS, ETC.

- CASEY.—A TREATISE ON THE ANALYTICAL GEO-METRY OF THE POINT, LINE, CIRCLE, AND CONIC SECTIONS. By John Casey, LL.D., F.R.S. Crown 8vo., 125.
- RICHARDSON.—GEOMETRICAL CONIC SECTIONS. By G. RICHARDSON, M.A. Crown 8vo., 4s. 6d.
- SALMON.—A TREATISE ON CONIC SECTIONS, containing an Account of some of the most Important Modern Algebraic and Geometric Methods. By G. SALMON, D.D., F.R.S. 8vo., 125.
- SMITH.—GEOMETRICAL CONIC SECTIONS. By J. HAMBLIN SMITH, M.A. Crown 8vo., 3s. 6d.

THE CALCULUS, LOGARITHMS, ETC.

- BARKER. GRAPHICAL CALCULUS. By ARTHUR H. BARKER, B A., B.Sc. With an Introduction by John Goodman, A.M.I.C.E. With 61 Diagrams. Crown 8vo., 4s. 6d.
- MURRAY.—AN INTRODUCTORY COURSE IN DIF-FERENTIAL EQUATIONS. By DANIEL ALEXANDER MURRAY, Ph.D. Crown 8vo., 4s. 6d.
- TATE.—PRINCIPLES OF THE DIFFERENTIAL AND INTEGRAL CALCULUS. Applied to the Solution of Useful Problems in Mathematics and Mechanics. By Thomas Tate. 12mo., 4s. 6d.
- TAYLOR.—Works by F. GLANVILLE TAYLOR.
 - AN INTRODUCTION TO THE DIFFERENTIAL AND INTEGRAL CALCULUS AND DIFFERENTIAL EQUATIONS. Crown 8vo., 9s.
 - AN INTRODUCTION TO THE PRACTICAL USE OF LOGARITHMS, WITH EXAMPLES IN MENSURATION. With Answers to Exercises. Crown 8vo., 1s. 6d.
- WILLIAMSON.—Works by BENJAMIN WILLIAMSON, D.Sc..
 - AN ELEMENTARY TREATISE ON THE DIFFERENTIAL CALCULUS; containing the Theory of Plane Curves with numerous Examples. Crown 8vo., 10s. 6d.
 - AN ELEMENTARY TREATISE ON THE INTEGRAL CALCULUS; containing Applications to Plane Curves and Surfaces, and also a Chapter on the Calculus of Variations, with numerous Examples. Crown 8vo., 10s. 6d.

GEOMETRY AND EUCLID.

- * * For other Works, see Longmans & Co.'s Catalogue of Educational and School Books.
- ALLMAN. GREEK GEOMETRY FROM THALES TO EUCLID. By G. J. ALLMAN. 8vo., 105. 6d.
- CASEY.—Works by JOHN CASEY, LL.D., F.R.S.
 - THE ELEMENTS OF EUCLID, BOOKS I.-VI. and Propositions, I.-XXI. of Book XI., and an Appendix of the Cylinder, Sphere, Cone, etc. With Copious Annotations and numerous Exercises. Fcp. 8vo., 4s. 6d. Key to Exercises. Fcp. 8vo., 6s.
 - A SEQUEL TO THE ELEMENTS OF EUCLID. Part I. Books I.-VI. With numerous Examples. Fcp. 8vo., 3s. 6d.
 - A TREATISE ON THE ANALYTICAL GEOMETRY OF THE POINT, LINE, CIRCLE AND CONIC SECTIONS. Containing an Account of its most recent Extension. Crown 8vo., 125.

GEOMETRY AND EUCLID-Continued.

- HAMILTON.—ELEMENTS OF QUATERNIONS. By the late Sir WILLIAM ROWAN HAMILTON, LL.D., M.R.I.A. Edited by CHARLES JASPER JOLY, M.A., Fellow of Trinity College, Dublin. 2 vols. 4to. 215. net each,
- HIME.—THE OUTLINES OF QUATERNIONS. By Lieut.Colonel H. W. L. Hime, late Royal Artillery. Crown 8vo., 105.
- LOW.—TEXT-BOOK ON PRACTICAL, SOLID, AND DE-SCRIPTIVE GEOMETRY. By DAVID ALLAN LOW, Professor of Engineering, East London Technical College. Crown 8vo.
 - Part I. With 114 Figures, 2s.
 - Part II. With 64 Figures, 3s.
- MORRIS.—Works by I. HAMMOND MORRIS.
 - PRACTICAL PLANE AND SOLID GEOMETRY, including Graphic Arithmetic fully Illustrated with Drawings prepared specially by the Author. Crown 8vo., 2s. 6d.
 - GEOMETRICAL DRAWING FOR ART STUDENTS.

 Embracing Plane Geometry and its Applications, the Use of Scales, and the Plans and Elevations of Solids as required in Section I. of Science Subjects. Crown 8vo., 2s.
- SMITH.—ELEMENTS OF GEOMETRY. By J. HAMBLIN SMITH, M.A. Containing Books 1 to 6, and portions of Books 11 and 12, of Euclid, with Exercises and Notes. Crown 8vo., 3s. 6d. Key, crown 8vo., 8s. 6d.
 - Books I and 2, limp cloth, Is. 6d., may be had separately.
- SPOONER.—THE ELEMENTS OF GEOMETRICAL DRAW-ING: an Elementary Text-book on Practical Plane Geometry, including an Introduction to Solid Geometry. Written to include the requirements of the Syllabus of the Board of Education in Geometrical Drawing and for the use of Students preparing for the Milltary Entrance Examinations. By Henry J. Spooner, C.E., M. Inst. M.E.; Director of the Polytechnic School of Engineering, etc. Crown 8vo., 3:. 6d.
- WATSON.—ELEMENTS OF PLANE AND SOLID GEOMETRY. By H. W. WATSON, M.A. Fcp. 8vo., 3s. 6d.
- WILSON.—GEOMETRICAL DRAWING. For the use of Candidates for Army Examinations, and as an Introduction to Mechanical Drawing. By W. N. Wilson, M.A. Parts I. and II. Crown 8vo., 4s. 6d. each
- WINTER. ELEMENTARY GEOMETRICAL DRAWING. By S. H. WINTER.
 - Part I. Including Practical Plane Geometry, the Construction of Scales, the Use of the Sector, the Marquois Scales, and the Protractor. With 3 Plates and 1000 Exercises and Examination Papers. Post 8vo., 5s.

TRIGONOMETRY.

- CASE Y.—A TREATISE ON ELEMENTARY TRIGONO-METRY. By JOHN CASEY, LL.D., F.R.S., late Fellow of the Royal University of Ireland. With numerous Examples and Questions for Examination. 12mo., 35.
- CLARKE.—PLANE TRIGONOMETRY. Containing the more advanced Propositions, Solution of Problems and a complete Summary of Formulæ, Bookwork, etc., together with recent Examination Papers for the Army, Woolwich, etc. With Answers. By the Rev. A. DAWSON CLARKE, M.A., St. John's College, Cambridge. Crown 8vo., 55.
- GOODWIN.--Works by H. B. GOODWIN, M.A.
 - PLANE AND SPHERICAL TRIGONOMETRY. In Three Parts, comprising those portions of the subjects, theoretical and practical, which are required in the Final Examination for Rank of Lieutenant at Greetwich. 8vo., 8s. 6d.
 - ELEMENTARY PLANE TRIGONOMETRY. With numerous Examples and Examination Papers set at the Royal Naval College in recent years. With Answers. 8vo., 5s.
- JONES.—THE BEGINNINGS OF TRIGONOMETRY. By A. CLEMENT JONES, M.A., Ph.D., late Open Scholar and Senior Hulme Exhibitioner of Brasenose College, Oxford; Senior Mathematical Master of Bradford Grammar School. Crown 8vo., 25.
- MURRAY.—PLANE TRIGONOMETRY FOR COLLEGES AND SECONDARY SCHOOLS. By DANIEL A. MURRAY, B.A., Ph.D., Instructor in Mathematics in Cornell University. Crown 8vo., 3s. 6d. With Logarithmic and Trigonometric Tables. Crown 8vo., 5s.
- SMITH.—ELEMENTARY TRIGONOMETRY. By J. HAMBLIN SMITH, M.A. Crown 8vo., 4s. 6d. Key, 7s. 6d.

OPTICS, PHOTOGRAPHY, ETC.

- ABNEY.—A TREATISE ON PHOTOGRAPHY. By Sir WILLIAM DE WIVELESLIE ABNEY, K.C.B., F.R.S., Principal Assistant Secretary of the Secondary Department of the Board of Education. With 134 Illustrations. Fcp. 8vo., 5s.
- DRUDE.—THE THEORY OF OPTICS. By Paul Drude, Professor of Physics at the University of Giessen. Translated from the German by C. RIBORG MANN and ROBERT A. MILLIKAN, Assistant Professors of Physics at the University of Chicago. With 110 Diagrams. 8vo., 15s. net.
- GLAZEBROOK.—PHYSICAL OPTICS. By R. T. GLAZE-BROOK, M.A., F.R.S., Principal of University College, Liverpool. With 183 Woodcuts of Apparatus, etc. Fcp. 8vo., 6s.
- VANDERPOEL.—COLOR PROBLEMS: a Practical Manual for the Lay Student of Color. By EMILY NOYES VANDERPOEL. With 117 Plates in Color. Square 8vo., 215. net.
- WRIGHT.—OPTICAL PROJECTION: a Treatise on the Use of the Lantern in Exhibition and Scientific Demonstration. By Lewis Wright, Author of 'Light: a Course of Experimental Optics'. With 232 Illustrations. Crown 8vo. 6s.

SOUND, LIGHT, HEAT, AND THERMODYNAMICS.

- DEXTER.—ELEMENTARY PRACTICAL SOUND, LIGHT AND HEAT. By JOSEPH S. DEXTER, B.Sc. (Lond.), Physics Master, Technical Day School, The Polytechnic Institute, Regent Street. With 152 Illustrations. Crown 8vo., 2s. 6d.
- EMTAGE.—LIGHT. By W. T. A. EMTAGE, M.A., Director of Public Instruction, Mauritius. With 232 Illustrations. Crown 8vo., 6s.
- HELMHOLTZ.—ON THE SENSATIONS OF TONE AS A PHYSIOLOGICAL BASIS FOR THE THEORY OF MUSIC. By HERMANN VON HELMHOLTZ. Royal 8vo., 28s.
- MAXWELL.—THEORY OF HEAT. By J. CLERK MAXWELL, M.A., F.R.SS., L. and E. With Corrections and Additions by Lord RAY LEIGH. With 38 Illustrations. Fep. 8vo., 4s. 6d.
- SMITH.—THE STUDY OF HEAT. By J. HAMBLIN SMITH, M.A., of Gonville and Caius College, Cambridge. Crown 8vo., 3s.
- TYNDALL.—Works by JOHN TYNDALL, D.C.L., F.R.S. See p. 36.
- WORMELL.—A CLASS-BOOK OF THERMODYNAMICS. By RICHARD WORMELL, B.Sc., M.A. Fep. 8vo., 15. 6d.
- WRIGHT.-Works by MARK R. WRIGHT, M.A.
 - SOUND, LIGHT, AND HEAT. With 160 Diagrams and Illustrations. Crown 8vo., 2s. 6d.
 - ADVANCED HEAT. With 136 Diagrams and numerous Examples and Examination Papers. Crown 8vo., 4s. 6d.

STEAM, OIL, AND GAS ENGINES.

- BALE.—A HAND-BOOK FOR STEAM USERS; being Rules for Engine Drivers and Boiler Attendants, with Notes on Steam Engine and Boiler Management and Steam Boiler Explosions. By M. Powis Bale, M.I.M.E., A.M.I.C.E. Fcp. 8vo., 2s. 6d.
- CLERK.—THE GAS AND OIL ENGINE. By DUGALD CLERK, Member of the Institution of Civil Engineers, Fellow of the Chemical Society, Member of the Royal Institution, Fellow of the Institute of Patent Agents. With 228 Illustrations. 8vo., 155.

STEAM, OIL, AND GAS ENGINES-Continued.

- HOLMES.—THE STEAM ENGINE. By GEORGE C. V. HOLMES, Chairman of the Board of Works, Ireland. With 212 Illustrations. Fcp. 8vo., 6s.
- NEILSON.—THE STEAM TURBINE. By ROBERT M.
 NEILSON, Whitworth Exhibitioner, Associate Member of the Institute of
 Mechanical Engineers, Lecturer on Steam and the Steam Engine at the
 Heginbottom Technical School, Ashton-under-Lyne. With 145 Illustrations.
 8vo., 7s. 6d. net.
- NORRIS.—A PRACTICAL TREATISE ON THE 'OTTO'
 CYCLE GAS ENGINE. By WILLIAM NORRIS, M.I. Mech. E. With 207
 Illustrations. 8vo., 10s. 6d.
- RIPPER.—Works by WILLIAM RIPPER, Professor of Engineering in the Technical Department of University College, Sheffield.
 - STEAM. With 185 Illustrations. Crown 8vo., 2s. 6d.
 - STEAM ENGINE THEORY AND PRACTICE. With 438 Illustrations. 8vo., 9s.
- SENNETT AND ORAM.—THE MARINE STEAM ENGINE:
 A Treatise for Engineering Students, Young Engineers and Officers of the Royal Navy and Mercantile Marine. By the late RICHARD SENNETT, Engineer-in-Chief of the Navy, etc.; and HENRY J. ORAM, Senior Engineer Inspector at the Admiralty, Inspector of Machinery in H.M. Fleet, etc. With 414 Diagrams. 8vo., 215.
- STROME VER.—MARINE BOILER MANAGEMENT AND CONSTRUCTION. Being a Treatise on Boiler Troubles and Repairs, Corrosion, Fuels, and Heat, on the properties of Iron and Steel, on Boiler Mechanics, Workshop Practices, and Boiler Design. By C. E. STROMEYER, Chief Engineer of the Manchester Steam Users' Association, Member of Council of the Institution of Naval Architects, etc. With 452 Diagrams, etc. 8vo., 12s. net.

ARCHITECTURE, BUILDING CONSTRUCTION, ETC.

- ADVANCED BUILDING CONSTRUCTION. By the Author of 'Rivingtons' Notes on Building Construction'. With 385 Illustrations. Crown 8vo., 4s. 6d.
- BURRELL.—BUILDING CONSTRUCTION. By Edward J. Burrell, Second Master of the People's Palace Technical School, London. With 303 Working Drawings. Crown 8vo., 2s. 6d.
- GWILT.—AN ENCYCLOPÆDIA OF ARCHITECTURE.

 By JOSEPH GWILT, F.S.A. Revised (1888), with Alterations and Considerable Additions by WYATT PAPWORTH. With 1700 Engravings. 8vo., 21s. net.
- PARKER AND UNWIN.—THE ART OF BUILDING A HOME: A Collection of Lectures and Illustrations. By BARRY PARKER and RAYMOND UNWIN. With 68 Full-page Plates. 8vo., 10s. 6d. net.
- RICHARDS.—BRICKLAYING AND BRICKCUTTING. By H. W. RICHARDS, Examiner in Brickwork and Masonry to the City and Guilds of London Institute, Head of Building Trades Department, Northern Polytechnic Institute, London, N. With over 200 Illustrations. 8vo., 3s. 6d.

- ARCHITECTURE, BUILDING CONSTRUCTION, ETC.-Continued.
- SEDDON.—BUILDER'S WORK AND THE BUILDING TRADES. By Col. H. C. SEDDON, R.E. With numerous Illustrations. Medium 8vo., 16s,
- THOMAS.—THE VENTILATION, HEATING AND MANAGEMENT OF CHURCHES AND PUBLIC BUILDINGS. By J. W. THOMAS, F.I.C., F.C.S., Author of 'Coal, Mine-Gases, and Ventilation,' etc. With 25 Illustrations. Crown 8vo., 2: 6d.
- VALDER.—BOOK OF TABLES, giving the Cubic Contents of from One to Thirty Pieces Deals, Battens and Scantlings of the Sizes usually imported or used in the Building Trades, together with an Appendix showing a large number of sizes, the Contents of which may be found by referring to the aforesaid Tables. By Thomas Valder. Oblong 4to., 6s. net.

RIVINGTONS' COURSE OF BUILDING CONSTRUCTION.

- NOTES ON BUILDING CONSTRUCTION. Medium 8vo.
 - Part I. With 552 Illustrations, 9s. net.
 - Part II. With 479 Illustrations, 9s. net.
 - Part III. Materials. With 188 Illustrations, 18s. net.
 - Part IV. Calculations for Building Structures. With 551 Illustrations, 13s. net.

ELECTRICITY AND MAGNETISM.

- ARRHENIUS.—A TEXT-BOOK OF ELECTROCHEMISTRY. By SVANTE ARRHENIUS, Professor at the University of Stockholm. Translated from the German Edition by JOHN MCCRAE, Ph.D. With 58 Illustrations. 8vo., gs. 6d. net.
- CAR US-WILSON.—ELECTRO-DYNAMICS: the Direct-Current Motor. By CHARLES ASHLEY CARUS-WILSON, M.A. Cantab. With 71 Diagrams, and a Series of Problems, with Answers. Crown 8vo., 7s. 6d.
- CUMMING.—ELECTRICITY TREATED EXPERIMENTALLY. By LINNÆUS CUMMING, M.A. With 242 Illustrations. Cr. 8vo., 45.6d.
- DAY.—EXERCISES IN ELECTRICAL AND MAGNETIC MEASUREMENTS, with Answers. By R. E. DAY. 12mo., 3s. 6d.
- FITZGERALD.—THE SCIENTIFIC WRITINGS OF THE LATE GEORGE FRANCIS FITZGERALD, Sc.D., F.R.S., F.R.S.E., Fellow of Trinity College, Dublin. Collected and Edited, with an Historical Introduction, by Joseph Larmor, Sec.R.S., Fellow of St. John's College, Cambridge. With Portrait. 8vo., 15s.
- GORE.—THE ART OF ELECTRO-METALLURGY, including all known Processes of Electro-Deposition. By G. GORE, LL.D., F.R.S. With 56 Illustrations. Fcp. 8vo., 6s.
- HENDERSON.—Works by JOHN HENDERSON, D.Sc., F.R.S.E. PRACTICAL ELECTRICITY AND MAGNETISM. With 150 Illustrations and Diagrams. Crown 8vo., 6s. 6d.
 - PRELIMINARY PRACTICAL MAGNETISM AND ELECTRICITY. Crown 8vo., 15.

ELECTRICITY AND MAGNETISM-Continued.

- JENKIN.—ELECTRICITY AND MAGNETISM. By FLEEMING JENKIN, F.R.S., M.I.C.E. With 177 Illustrations. Fcp. 8vo., 3s. 6d.
- JOUBERT.—ELEMENTARY TREATISE ON ELECTRICITY
 AND MAGNETISM. By G. CAREY FOSTER, F.R.S., Fellow and Emeritus
 Professor of Physics in University College, London; and ALFRED W. PORTER,
 B.Sc., Fellow and Assistant Professor of Physics in University College, London.
 Founded on JOUBERT'S 'Traité Elémentairé d'Electricité'. Second Edition.
 With 374 Illustrations and Diagrams. 8vo., 105. 6d. net.
- JOYCE.—EXAMPLES IN ELECTRICAL ENGINEERING. By Samuel Joyce, A.1.E.E. Crown 8vo., 5s.
- MACLEAN AND MARCHANT.—ELEMENTARY QUESTIONS IN ELECTRICITY AND MAGNETISM. With Answers. Compiled by Magnus Maclean, D.Sc., M.I.E.E., and E. W. MARCHANT, D.Sc., A.I.E.E. Crown 8vo., 1s.
- MERRIFIELD.—MAGNETISM AND DEVIATION OF THE COMPASS. By John Merrifield, LL.D., F.R.A.S., 18mo., 25, 6d.
- PARR.—PRACTICAL ELECTRICAL TESTING IN PHYSICS AND ELECTRICAL ENGINEERING. By G. D. ASPINALL PARR, Assoc. M.1.E.E. With 231 Illustrations. 8vo., 8s. 6d.
- POYSER.—Works by A. W. POYSER, M.A.
 - MAGNETISM AND ELECTRICITY. With 235 Illustrations. Crown 8vo., 2s. 6d.
 - ADVANCED ELECTRICITY AND MAGNETISM. With 317 Illustrations. Crown 8vo., 4s. 6d.
- RHODES.—AN ELEMENTARY TREATISE ON ALTER-NATING CURRENTS. By W. G. RHODES, M.Sc. (Vict.), Consulting Engineer. With 80 Diagrams 8vo., 7s. 6d. net.
- SLINGO AND BROOKER.—Works by W. SLINGO and A. BROOKER.
 - ELECTRICAL ENGINEERING FOR ELECTRIC LIGHT ARTISANS AND STUDENTS. With 383 Illustrations. Crown 8vo., 125.
 - PROBLEMS AND SOLUTIONS IN ELEMENTARY ELECTRICITY AND MAGNETISM. With 98 Illustrations. Cr. 8vo., 2s.
- TYNDALL.—Works by JOHN TYNDALL, D.C.L., F.R.S. See p. 36.

TELEGRAPHY AND THE TELEPHONE.

- HOPKINS. TELEPHONE LINES AND THEIR PRO-PERTIES. By WILLIAM J. HOPKINS, Professor of Physics in the Drexel Institute, Philadelphia. Crown 8vo., 6s.
- PREECE AND SIVEWRIGHT.—TELEGRAPHY. By Sir W. H. PREECE, K.C.B., F.R.S., V.P.Inst., C.E., etc., Consulting Engineer and Electrician, Post Office Telegraphs; and Sir J. Sivewright, K.C.M.G., General Manager, South African Telegraphs. With 267 Illustrations. Fcp. 8vo., 6s.

ENGINEERING, STRENGTH OF MATERIALS, ETC.

- ANDERSON.—THE STRENGTH OF MATERIALS AND STRUCTURES: the Strength of Materials as depending on their Quality and as ascertained by Testing Apparatus. By Sir J. ANDERSON, C.E., LL.D., F.R.S.E. With 66 Illustrations. Fep. 8vo., 3s. 6d.
- BARRY.—RAILWAY APPLIANCES: a Description of Details of Railway Construction subsequent to the completion of the Earthworks and Structures. By Sir John Wolfe Barry, K.C.B., F.R.S., M.I.C.E. With 218 Illustrations. Fep. 8vo., 4s. 6d.
- DIPLOCK.—A NEW SYSTEM OF HEAVY GOODS TRANS-PORT ON COMMON ROADS. By BRAHAM JOSEPH DIPLOCK. With 27 Illustrations. 8vo.
- GOODMAN.—MECHANICS APPLIED TO ENGINEERING.

 By JOHN GOODMAN, Wh.Sch., A.M.I.C.E., M.I.M.E., Professor of Engineering in the Yorkshire College, Leeds (Victoria University). With 620 Illustrations and numerous Examples. Crown 8vo., 7s. 6d. net.
- LOW.—A POCKET-BOOK FOR MECHANICAL ENGINEERS. By DAVID ALLAN LOW (Whitworth Scholar), M.I.Mech.E., Professor of Engineering, East London Technical College (People's Palace), London. With over 1000 specially prepared Illustrations. Fcp. 8vo., gilt edges, rounded corners, 7s. 6d.
- PARKINSON.—LIGHT RAILWAY CONSTRUCTION. By RICHARD MARION PARKINSON, Assoc.M. Inst. C. E. With 85 Diagrams. 8vo., 10s. 6d. net.
- SMITH.—GRAPHICS, or the Art of Calculation by Drawing Lines, applied especially to Mechanical Engineering. By ROBERT H. SMITH, Professor of Engineering, Mason College, Birmingham. Part I. With separate Atlas of 29 Plates containing 97 Diagrams. 8vo., 155.
- STONEY.—THE THEORY OF STRESSES IN GIRDERS AND SIMILAR STRUCTURES; with Practical Observations on the Strength and other Properties of Materials. By BINDON B. STONEY, LL.D., F.R.S., M.I.C.E. With 5 Plates and 143 Illust, in the Text. Royal 8vo., 36s.
- UNWIN.—THE TESTING OF MATERIALS OF CONSTRUCTION. A Text-book for the Engineering Laboratory and a Collection of the Results of Experiment. By W. CAWTHORNE UNWIN, F.R.S., B.Sc. With 5 Plates and 188 Illustrations and Diagrams. 8vo., 16s. net.
- WARREN.—ENGINEERING CONSTRUCTION IN IRON, STEEL, AND TIMBER. By WILLIAM HENRY WARREN, Challis Professor of Civil and Mechanical Engineering, University of Sydney. With 13 Folding Plates and 375 Diagrams. Royal 8vo., 165. net.
- WHEELER.—THE SEA COAST: Destruction, Littoral Drift, Protection. By W. H. WHEELER, M. Inst, C. E. With 38 Illustrations and Diagram. Medium 8vo., ros. 6d. net.

LONGMANS' CIVIL ENGINEERING SERIES.

- CIVIL ENGINEERING AS APPLIED TO CONSTRUCTION.

 By Leveson Francis Vernon-Harcourt, M.A., M. Inst. C. E. With 368 Illustrations. Medium 8vo., 14s. net.
- CONTENTS.—Materials, Preliminary Works, Foundations and Roads—Railway Bridge and Tunnel Engineering—River and Canal Engineering—Irrigation Works—Dock Works and Maritime Engineering—Sanitary Engineering.
- NOTES ON DOCKS AND DOCK CONSTRUCTION. By C. COLSON, C.B., M.Inst.C.E. With 365 Illustrations. Medium 8vo., 215, net.
- CALCULATIONS IN HYDRAULIC ENGINEERING: a Practical Text-Book for the use of Students, Draughtsmen and Engineers. By T. CLAXTON FIDLER, M.Inst.C.E.
 - Part I. Fluid Pressure and the Calculation of its Effects in Engineering Structures. With numerous Illustus, and Examples, 8vo.,6s. 6d. net.
 - Part II. Calculations in Hydro-Kinetics. With numerous Illustrations and Examples. 8vo., 7s. 6d. net.
- RAILWAY CONSTRUCTION. By W. H. Mills, M.I.C.E., Engineer-in-Chief of the Great Northern Railway of Ireland. With 516 Illustrations and Diagrams. 8vo., 18s, net.
- PRINCIPLES AND PRACTICE OF HARBOUR CONSTRUCTION. By WILLIAM SHIELD, F.R.S.E., M. Inst.C.E. With 97 Illustrations. Medium 8vo., 155. net.
- TIDAL RIVERS: their (1) Hydraulics, (2) Improvement, (3)
 Navigation. By W. H. WHEELER, M.Inst.C.E. With 75 Illustrations.
 Medium 8vo., 16s. net.

MACHINE DRAWING AND DESIGN.

- LOW.—Works by DAVID ALLAN LOW, Professor of Engineering, East London Technical College (People's Palace).
 - IMPROVED DRAWING SCALES. 6d. in case.
 - AN INTRODUCTION TO MACHINE DRAWING AND DESIGN. With 153 Illustrations and Diagrams. Crown 8vo, 25. 6d.
- LOW AND BEVIS.—A MANUAL OF MACHINE DRAWING AND DESIGN. By DAVID ALLAN LOW and ALFRED WILLIAM BEVIS M.I.Mech.E. With 700 Illustrations. 8vo., 7s. 6d.
- UNWIN.—THE ELEMENTS OF MACHINE DESIGN. By W. CAWTHORNE UNWIN, F.R.S.
 - Part I. General Principles, Fastenings, and Transmissive Machinery. With 345 Diagrams, etc. Fcp. 8vo., 7s. 6d.
 - Part II. Chiefly on Engine Details. With 259 Illustrations. Fcp. 8vo., 6s.

NAVAL ARCHITECTURE.

ATTWOOD .-- TEXT-BOOK OF THEORETICAL NAVAL ARCHITECTURE: a Manual for Students of Science Classes and Draughtsmen Engaged in Shipbuilders' and Naval Architects' Drawing Offices. By EDWARD LEWIS ATTWOOD, Assistant Constructor, Royal Navy. With 114 Diagrams. Crown 8vo., 7s. 6d.

WATSON.—NAVAL ARCHITECTURE: A Manual of Laying-off Iron, Steel and Composite Vessels. By Thomas H. Watson, Lecturer on Naval Architecture at the Durham College of Science, Newcastle-upon-Tyne. With numerous Illustrations. Royal 8vo., 155. net.

WORKSHOP APPLIANCES, ETC.

NORTHCOTT.-LATHES AND TURNING, Simple, Mechanical and Ornamental. By W. H. NORTHCOTT, With 338 Illustrations. 8vo., 18s.

SHELLEY.—WORKSHOP APPLIANCES, including Descriptions of some of the Gauging and Measuring Instruments, Hand-cutting Tools, Lathes, Drilling, Planeing, and other Machine Tools used by Engineers. By C. P. B. SHELLEY, M.I.C.E. With an additional Chapter on Milling by R. R. LISTER. With 323 Illustrations. Fcp. 8vo., 5s.

MINERALOGY, MINING, METALLURGY, ETC.

BAUERMAN.—Works by HILARY BAUERMAN, F.G.S. SYSTEMATIC MINERALOGY. With 373 Illustrations. Fcp. 8vo., 6s.

DESCRIPTIVE MINERALOGY. With 236 Illustrations. Fcp. 8vo., 6s.

BREARLEY AND IBBOTSON. - THE ANALYSIS OF STEEL-WORKS MATERIALS. By HARRY BREARLEY and FRED IBBOTSON, B.Sc. (Lond.), Demonstrator of Micrographic Analysis, University College, Sheffield. With 85 Illustrations. 8vo., 145. net.

GORE.—THE ART OF ELECTRO-METALLURGY. GORE, LL.D., F.R.S. With 56 Illustrations. Fcp. 8vo., 6s.

HUNTINGTON AND M'MILLAN.—METALS: their Properties and Treatment. By A. K. HUNTINGTON, Professor of Metallurgy in King's College, London, and W. G. M'MILLAN, Lecturer on Metallurgy in Mason's College, Birmingham. With 122 Illustrations. Fcp. 8vo., 7s. 6d.

LUPTON.—Works by ARNOLD LUPTON, M.I.C.E., F.G.S., etc. MINING. An Elementary Treatise on the Getting of Minerals. With 596 Diagrams and Illustrations. Crown 8vo., 9s. net.

PRACTICAL TREATISE ON MINE SURVEYING.

With 209 Illustrations. 8vo., 12s. net.

By E. L. RHEAD, Lecturer on RHEAD.—METALLURGY. Metallurgy at the Municipal Technical School, Manchester. With 94 Illustrations. Fcp. 8vo., 3s. 6d.

RHEAD AND SEXTON .- ASSAYING AND METALLUR-GICAL ANALYSIS for the use of Students, Chemists and Assayers. By E. L. RHEAD, Lecturer on Metallurgy, Municipal School of Technology, Manchester; and A. HUMBOLDT SEXTON, F.I.C., F.C.S., Professor of Metallurgy, Glasgow and West of Scotland Technical College. 8vo., 10s. 6d. net.

RUTLEY.—THE STUDY OF ROCKS: an Elementary Text-book of Petrology. By F. RUTLEY, F.G.S. With 6 Plates and 88 other Illustrations. Fcp. 8vo., 4s. 6d.

ASTRONOMY, NAVIGATION, ETC.

- ABBOTT.—ELEMENTARY THEORY OF THE TIDES: the Fundamental Theorems Demonstrated without Mathematics and the Influence on the Length of the Day Discussed. By T. K. Abbott, B.D., Fellow and Tutor, Trinity College, Dublin. Crown 8vo., 2s.
- BALL.—Works by Sir ROBERT S. BALL, LL.D., F.R.S.
 - ELEMENTS OF ASTRONOMY. With 130 Figures and Diagrams. Fcp. 8vo., 6s. 6d.
 - A CLASS-BOOK OF ASTRONOMY. With 41 Diagrams. Fcp. 8vo., 1s. 6d.
- GILL.—TEXT-BOOK ON NAVIGATION AND NAUTICAL ASTRONOMY. By J. GILL, F.R.A.S., late Head Master of the Liverpool Corporation Nautical College. 8vo., 10s. 6d.
- GOODWIN.—AZIMUTH TABLES FOR THE HIGHER DECLINATIONS. (Limits of Declination 24° to 30°, both inclusive.) Between the Parallels of Latitude 0° and 60°. With Examples of the Use of the Tables in English and French. By H. B. GOODWIN, Naval Instructor, Royal Navy. Royal 8vo., 7s. 6d.
- HERSCHEL.—OUTLINES OF ASTRONOMY. By Sir JOHN F. W. HERSCHEL, Bart., K.H., etc. With 9 Plates and numerous Diagrams. 8vo., 125.
- LAUGHTON.—AN INTRODUCTION TO THE PRAC-TICAL AND THEORETICAL STUDY OF NAUTICAL SURVEYING. By JOHN KNOX LAUGHTON, M.A., F.R.A.S. With 35 Diagrams. Crown 8vo., 6s.
- LOWELL.—MARS. By Percival Lowell, Fellow American Academy, Member Royal Asiatic Society, Great Britain and Ireland, etc. With 24 Plates. 8vo., 12s. 6d.
- MARTIN.—NAVIGATION AND NAUTICAL ASTRONOMY.
 Compiled by Staff Commander W. R. MARTIN, R.N. Royal 8vo., 18s.
- MERRIFIELD.—A TREATISE ON NAVIGATION. For the Use of Students. By J. MERRIFIELD, LL.D., F.R.A.S., F.M.S. With Charts and Diagrams. Crown 8vo.; 5s.
- PARKER.—ELEMENTS OF ASTRONOMY. With Numerous Examples and Examination Papers. By George W. Parker, M.A., of Trinity College, Dublin. With 84 Diagrams. 8vo., 5s. 6d. net.
- WEBB.—CELESTIAL OBJECTS FOR COMMON TELE-SCOPES. By the Rev. T. W. WEBB, M.A., F.R.A.S. Fifth Edition, Revised and greatly Enlarged by the Rev. T. E. ESPIN, M.A., F.R.A.S. (Two Volumes.) Vol. I., with Portrait and a Reminiscence of the Author, 2 Plates, and numerous Illustrations. Crown 8vo., 6s. Vol. II., with numerous Illustrations. Crown 8vo., 6s. 6d.

WORKS BY RICHARD A. PROCTOR.

- THE MOON: Her Motions, Aspect, Scenery, and Physical Condition. With many Plates and Charts, Wood Engravings, and 2 Lunar Photographs. Crown 8vo., 3s. 6d.
- OTHER WORLDS THAN OURS: the Plurality of Worlds Studied Under the Light of Recent Scientific Researches. With 14 Illustrations; Map, Charts, etc. Crown 8vo., 3s. 6d.
- OUR PLACE AMONG INFINITIES: a Series of Essays contrasting our Little Ahode in Space and Time with the Infinities around us. Crown 8vo., 3s. 6d.
- MYTHS AND MARVELS OF ASTRONOMY. Crown 8vo., 3s. 6d.
- LIGHT SCIENCE FOR LEISURE HOURS: Familiar Essays on Scientific Subjects, Natural Phenomena, etc. Crown 8vo., 3s. 6d.
- THE ORBS AROUND US; Essays on the Moon and Planets, Meteors and Comets, the Sun and Coloured Pairs of Suns. Crown 8vo., 3s. 6d.
- THE EXPANSE OF HEAVEN: Essays on the Wonders of the Firmament. Crown 8vo., 3s. 6d.
- OTHER SUNS THAN OURS: a Series of Essays on Suns—Old, Young, and Dead. With other Science Gleanings. Two Essays on Whist, and Correspondence with Sir John Herschel. With 9 Star-Maps and Diagrams. Crown 8vo., 3s. 6d.
- HALF-HOURS WITH THE TELESCOPE: a Popular Guide to the Use of the Telescope as a means of Amusement and Instruction. With 7 Plates. Fcp. 8vo., 2s. 6d.
- NEW STAR ATLAS FOR THE LIBRARY, the School, and the Observatory, in Twelve Circular Maps (with Two Index-Plates). With an Introduction on the Study of the Stars. Illustrated by 9 Diagrams. Cr. 8vo., 55.
- THE SOUTHERN SKIES: a Plain and Easy Guide to the Constellations of the Southern Hemisphere. Showing in 12 Maps the position of the principal Star-Groups night after night throughout the year. With an Introduction and a separate Explanation of each Map. True for every Year. 4to., 5s.
- HALF-HOURS WITH THE STARS: a Plain and Easy Guide to the Knowledge of the Constellations. Showing in 12 Maps, the position of the principal Star-Groups night after night throughout the year. With Introduction and a separate Explanation of each Map. True for every Year. 4to., 3s. net.
- LARGER STAR ATLAS FOR OBSERVERS AND STUDENTS.
 In Twelve Circular Maps, showing 6000 Stars, 1500 Double Stars, Nebulæ, etc.
 With 2 Index-Plates. Folio, 155.

WORKS BY RICHARD A. PROCTOR-Continued.

- THE STARS IN THEIR SEASONS: an Easy Guide to a Knowledge of the Star-Groups. In 12 Large Maps. Imperial 8vo., 5s.
- ROUGH WAYS MADE SMOOTH. Familiar Essays on Scientific Subjects. Crown 8vo., 3s. 6d.
- PLEASANT WAYS IN SCIENCE. Crown 8vo., 3s. 6d.
- NATURE STUDIES. By R. A. PROCTOR, GRANT ALLEN, A. WILSON, T. FOSTER, and E. CLODD. Crown 8vo., 3s. 6d.
- LEISURE READINGS. By R. A. PROCTOR, E. CLODD, A. WILSON, T. FOSTER, and A. C. RANYARD. Crown 8vo., 3s. 6d.

PHYSIOGRAPHY AND GEOLOGY.

- BIRD.—Works by CHARLES BIRD, B.A.
 - ELEMENTARY GEOLOGY. With Geological Map of the British Isles, and 247 Illustrations. Crown 8vo., 2s. 6d.
 - ADVANCED GEOLOGY. A Manual for Students in Advanced Classes and for General Readers. With over 300 Illustrations, a Geological Map of the British Isles (coloured), and a set of Questions for Examination. Crown 8vo., 7s. 6d.
- GREEN.—PHYSICAL GEOLOGY FOR STUDENTS AND GENERAL READERS. By A. H. GREEN, M.A., F.G.S. With 236 Illustrations. 8vo., 21s.
- MORGAN.—Works by ALEX. MORGAN, M.A., D.Sc., F.R.S.E.
 - ELEMENTARY PHYSIOGRAPHY. Treated Experimentally. With 4 Maps and 243 Diagrams. Crown 8vo., 2s. 6d.
 - ADVANCED PHYSIOGRAPHY. With 215 Illustrations. Crown 8vo., 4s. 6d.
- THORNTON.—Works by J. THORNTON, M.A.
 - ELEMENTARY PRACTICAL PHYSIOGRAPHY.
 - Part I. With 215 Illustrations. Crown 8vo., 2s. 6d.
 - Part II. With 98 Illustrations. Crown 8vo., 2s. 6d.
 - ELEMENTARY PHYSIOGRAPHY: an Introduction to the Study of Nature. With 13 Maps and 295 Illustrations. With Appendix on Astronomical Instruments and Measurements. Crown 8vo., 2s. 6d.
 - ADVANCED PHYSIOGRAPHY. With 11 Maps and 255 Illustrations. Crown 8vo., 4s. 6d.

NATURAL HISTORY AND GENERAL SCIENCE.

- BEDDARD.—THE STRUCTURE AND CLASSIFICATION OF BIRDS. By FRANK E. BEDDARD, M.A., F.R.S., Prosector and Vice-Secretary of the Zoological Society of London. With 252 Illus. 8vo., 215. net.
- FURNEAUX.—Works by WILLIAM FURNEAUX, F.R.G.S.
 - THE OUTDOOR WORLD; or, The Young Collector's Handbook. With 18 Plates, 16 of which are coloured, and 549 Illustrations in the Text. Crown 8vo., 6s. net.
 - LIFE IN PONDS AND STREAMS. With 8 Coloured Plates and 331 Illustrations in the Text. Crown 8vo., 6s. net.
 - BUTTERFLIES AND MOTHS (British). With 12 Coloured Plates and 241 Illustrations in the Text. Crown 8vo., 6s. net.
- HUDSON.—BRITISH BIRDS. By W. H. HUDSON, C.M.Z.S. With 8 Coloured Plates from Original Drawings by A. THORBURN, and 8 Plates and 100 Figures by C. E. LODGE, and 3 Illustrations from Photographs. Crown 8vo., 6s, net.
- MILLAIS.—THE NATURAL HISTORY OF THE BRITISH SURFACE-FEEDING DUCKS. By JOHN GUILLE MILLAIS, F.Z.S., etc. With 6 Photogravures and 66 Plates (41 in colours) from Drawings by the Author, ARCHIBALD THORBURN, and from Photographs. Royal 4to., £6 6s. net.
- NORTH POLAR EX-*NANSEN.* — THE NORWEGIAN PEDITION, 1893-1896: Scientific Results. Edited by FRIDTJOF NANSEN. Volume I. With 44 Plates and numerous Illustrations in the Text. Demy

CONTENTS: The Fram.—The Jurassic Fauna of Cape Flora. With a Geological Sketch of Cape Flora and its Neighbourhood.—Fossil Plants from Franz Josef Land.—An Account of

Volume II. With 2 Charts and 17 Plates. Demy 4to., 30s. net.
CONTENTS: Astronomical Observations—Terrestrial Magnetism—Results of the Pendulum—Observations and some Remarks on the Constitution of the Earth's Crust.

Volume III. With 33 Plates. Demy 4to., 32s. net.
CONTENTS: The Oceanography of the North Polar Basin—On Hydrometers and the Surface Tension of Liquids.

STANLEY.—A FAMILIAR HISTORY OF BIRDS. By E. STANLEY, D.D., formerly Bishop of Norwich. With 160 Illustrations. Crown 8vo., 3s. 6d.

MANUFACTURES, TECHNOLOGY, ETC.

- BELL.—JACQUARD WEAVING AND DESIGNING. By F. T. BELL. With 199 Diagrams. 8vo., 12s. net.
- CROSS AND BEVAN.—Works by C. F. CROSS and E. J. BEVAN.
 - CELLULOSE: an Outline of the Chemistry of the Structural Elements of Plants. With reference to their Natural History and Industrial Uses. (C. F. Cross, E. J. Bevan and C. Beadle.) With 14 Plates. Crown 8vo., 12s. net.
 - RESEARCHES ON CELLULOSE, 1895-1900. Crown 8vo., 6s. net.
- DODSON.—THE DOUBLING AND MANUFACTURE OF THREADS. By JOHN DODSON, Vice-President of the Bolton and District Mills Managers' Technical Association. With 134 Illustrations. 8vo., 10s. 6d. net.

MANUFACTURES, TECHNOLOGY, ETC.-Continued.

- MORRIS AND WILKINSON.—THE ELEMENTS OF COTTON SPINNING. By John Morris and F. Wilkinson. With a Preface by Sir B. A. Dobson, C.E., M.I.M.E. With 169 Diagrams and Illustrations. Crown 8vo., 7s. 6d. net.
- RICHARDS.—BRICKLAYING AND BRICK-CUTTING. By H. W. RICHARDS, Examiner in Brickwork and Masonry to the City and Guilds of London Institute, Head of Building Trades Department, Northern Polytechnic Institute, London, N. With over 200 Illustrations. Med. 8vo., 3s. 6d.
- TA YLOR.—COTTON WEAVING AND DESIGNING. By JOHN T. TAYLOR. With 373 Diagrams. Crown 8vo., 7s. 6d. net.
- WATTS.—AN INTRODUCTORY MANUAL FOR SUGAR GROWERS. By FRANCIS WATTS, F.C.S., F.I.C. With 20 Illustrations. Crown 8vo., 6s.

HEALTH AND HYGIENE.

- ASHBY.—HEALTH IN THE NURSERY. By HENRY ASHBY, M.D., F.R.C.P. With 25 Illustrations. Crown 8vo., 3s, net.
- BUCKTON.—HEALTH IN THE HOUSE. By Mrs. C. M. BUCKTON. With 41 Woodcuts and Diagrams. Crown 8vo., 25.
- CORFIELD.—THE LAWS OF HEALTH. By W. H. CORFIELD, M.A., M.D. Fcp. 8vo., 15. 6d.
- FURNEAUX.—ELEMENTARY PRACTICAL HYGIENE.—
 Section I. By WILLIAM S. FURNEAUX. With 146 Illustrations. Cr. 8vo., 25, 6d.
- NOTTER AND FIRTH.—Works by J. L. NOTTER, M.A., M.D., and R. H. FIRTH, F.R.C.S.
 - HYGIENE. With 95 Illustrations. Crown 8vo., 3s. 6d.
 - PRACTICAL DOMESTIC HYGIENE. With 83 Illustrations. Crown 8vo., 25. 6d.
- POORE.—Works by GEORGE VIVIAN POORE, M.D.
 - ESSAYS ON RURAL HYGIENE. Crown 8vo., 6s. 6d.
 - THE DWELLING-HOUSE. With 36 Illustrations. Crown 8vo., 3s. 6d.
 - COLONIAL AND CAMP SANITATION. With II Illustrations. Crown 8vo., 2s. net.
 - THE EARTH IN RELATION TO THE PRESERVATION AND DESTRUCTION OF CONTAGIA: being the Milroy Lectures delivered at the Royal College of Physicians in 1899, together with other Papers on Sanitation. With 13 Illustrations. Crown 8vo., 5s.
- WILSON.—A MANUAL OF HEALTH-SCIENCE. By ANDREW WILSON, F.R.S.E., F.L.S., etc. With 74 Illustrations. Crown 8vo., 2s. 6d,

MEDICINE AND SURGERY.

- ASHBY AND WRIGHT.—THE DISEASES OF CHILDREN, MEDICAL AND SURGICAL. By HENRY ASHBY, M.D., Lond., F.R.C.P., Physician to the General Hospital for Sick Children, Manchester; and G. A. WRIGHT, B.A., M.B. Oxon., F.R.C.S., Eng., Assistant-Surgeon to the Manchester Royal Infirmary, and Surgeon to the Children's Hospital. Enlarged and Improved Edition. With 192 Illustrations. 8vo., 255.
- BENNETT.—Works by SIR WILLIAM BENNETT, K.C.V.O., F.R.C.S., Surgeon to St. George's Hospital; Member of the Board of Examiners, Royal College of Surgeons of England.
 - CLINICAL LECTURES ON VARICOSE VEINS OF THE LOWER EXTREMITIES, With 3 Plates. 8vo., 6s.
 - ON VARICOCELE; A PRACTICAL TREATISE. With 4 Tables and a Diagram. 8vo., 5s.
 - CLINICAL LECTURES ON ABDOMINAL HERNIA: chiefly in relation to Treatment, including the Radical Cure. With 12 Diagrams in the Text. 8vo., 8s. 6d.
 - ON VARIX, ITS CAUSES AND TREATMENT, WITH ESPECIAL REFERENCE TO THROMBOSIS. 8vo., 3s. 6d.
 - THE PRESENT POSITION OF THE TREATMENT OF SIMPLE FRACTURES OF THE LIMBS. 8vo., 2s. 6d.
 - LECTURES ON THE USE OF MASSAGE AND EARLY PASSIVE MOVEMENTS IN RECENT FRACTURES AND OTHER COMMON SURGICAL INJURIES: The Treatment of Internal Derangements of the Knee Joint and Management of Stiff Joints. With 17 Illustrations. 8vo., 6s.
- BENTLE Y.—A TEXT-BOOK OF ORGANIC MATERIA MEDICA. Comprising a Description of the Vegetable and Animal Drugs of the British Pharmacopoeia, with some others in common use. Arranged Systematically, and Especially Designed for Students. By ROBERT BENTLEY, M.R.C.S. Eng., F.L.S. With 62 Illustrations on Wood. Crown 8vo., 7s. 6d.
- CABOT.—A GUIDE TO THE CLINICAL EXAMINATION OF THE BLOOD FOR DIAGNOSTIC PURPOSES. By RICHARD C. CABOT, M.D., Physician to Out-patients, Massachusetts General Hospital. With 3 Coloured Plates and 28 Illustrations in the Text. 8vo., 16s.
- CARR, PICK, DORAN, AND DUNCAN.—THE PRACTI-TIONER'S GUIDE. By J. WALTER CARR, M.D. (Lond.), F.R.C.P.; T. PICKERING PICK, F.R.C.S.; ALBAN H. G. DORAN, F.R.C.S.; ANDREW DUNCAN, M.D., B.Sc. (Lond.), F.R.C.S., M.R.C.P. 8vo., 215. net.
- CELLI.—MALARIA, ACCORDING TO THE NEW RE-SEARCHES. By Prof. ANGELO CELLI, Director of the Institute of Hygiene, University of Rome. Translated from the Second Italian Edition by JOHN JOSEPH EYRE, M.R.C.P., L.R.C.S. Ireland, D.P.H. Cambridge. With an Introduction by Dr. PATRICK MANSON, Medical Adviser to the Colonial Office. 8vo., 10s. 6å.

- CHE YNE AND BURGHARD.—A MANUAL OF SURGIGAL TREATMENT. By W. WATSON CHEYNE, C.B., M.B., F.R.C.S., F.R.S., Professor of Surgery in King's College, London, Surgeon to King's College Hospital, etc.; and F. F. Burghard, M.D. and M.S., F.R.C.S., Teacher of Practical Surgery in King's College, London, Surgeon to King's College, Hospital (Lond.), etc.
 - Part I. The Treatment of General Surgical Diseases, including Inflammation, Suppuration, Ulceration, Gangrene, Wounds and their Complications, Infective Diseases and Tumours; the Administration of Anæsthetics. With 66 Illustrations. Royal 8vo., 10s. 6d.
 - Part II. The Treatment of the Surgical Affections of the Tissues, including the Skin and Subcutaneous Tissues, the Nails, the Lymphatic Vessels and Glands, the Fasciæ, Bursæ, Muscles, Tendons and Tendonsheaths, Nerves, Arteries and Veins. Deformities. With 141 Illustrations. Royal 8vo., 145.
 - Part III. The Treatment of the Surgical Affections of the Bones.

 Amputations. With 100 Illustrations. Royal 8vo., 12s.
 - Part IV. The Treatment of the Surgical Affections of the Joints (including Excisions) and the Spine. With 138 Illustrations. Royal 8vo., 145.
 - Part V. The Treatment of the Surgical Affections of the Head, Face, Jaws, Lips, Larnyx and Trachea; and the Intrinsic Diseases of the Nose, Ear and Larynx, by H. Lambert Lack, M.D. (Lond.), F.R.C.S., Surgeon to the Hospital for Diseases of the Throat, Golden Square, and to the Throat and Ear Department, The Children's Hospital, Paddington Green. With 145 Illustrations. Royal 8vo., 18s.
 - Part VI. Section I. The Treatment of the Surgical Affections of the Tongue and Floor of the Mouth, the Pharynx, Neck, Esophagus, Stomach and Intestines. With 124 Illustrations. Royal 8vo., 185.
 - Section II. The Treatment of the Surgical Affections of the Rectum, Liver, Spleen, Pancreas, Throat, Breast and Genito-urinary Organs. With 113 Illustrations. Royal 8vo., 215.
- CLARKE.—POST-MORTEM EXAMINATIONS IN MEDICO-LEGAL AND ORDINARY CASES. With Special Chapters on the Legal Aspects of Post-mortems, and on Certificates of Death. By J. Jackson Clarke, M.B. Lond., F.R.C.S., Assistant Surgeon at the North-west London and City Orthopædic Hospitals, etc. Fcp. 8vo., 2s. 6d.
- COATS.—A MANUAL OF PATHOLOGY. By JOSEPH COATS, M.D., late Professor of Pathology in the University of Glasgow. Fourth Edition. Revised throughout and Edited by Lewis R. Sutherland, M.D., Professor of Pathology, University of St. Andrews.

 [New Edition in the press.]
- COOKE.—Works by THOMAS COOKE, F.R.C.S. Eng., B.A., B.Sc., M.D., Paris.
 - TABLETS OF ANATOMY. Being a Synopsis of Demonstrations given in the Westminster Hospital Medical School. Eleventh Edition in Three Parts, thoroughly brought up to date, and with over 700 Illustrations from all the best Sources, British and Foreign. Post 4to.
 - Part I. The Bones. 7s. 6d. net.
 - Part II. Limbs, Abdomen, Pelvis. 10s. 6d. net.
 - Part III. Head and Neck, Thorax, Brain. 10s. 6d. net.

- *COOKE.—Works by THOMAS COOKE (continued).
 - APHORISMS IN APPLIED ANATOMY AND OPERATIVE SURGERY. Including 100 Typical vivâ voce Questions on Surface Marking, etc. Crown 8vo., 3s. 6d.
- DAKIN.—A HANDBOOK OF MIDWIFERY. By WILLIAM RADFORD DAKIN, M.D., F.R.C.P., Obstetric Physician and Lecturer on Midwifery at St. George's Hospital, etc. With 394 Illustrations. Large crown 8vo., 18s.
- DICKINSON.—Works by W. HOWSHIP DICKINSON, M.D. Cantab., F.R.C.P.
 - ON RENAL AND URINARY AFFECTIONS. With 12 Plates and 122 Woodcuts. Three Parts. 8vo., £3 4s. 6d.
 - THE TONGUE AS AN INDICATION OF DISEASE: being the Lumleian Lectures delivered March, 1888. 8vo., 7s. 6d.
 - OCCASIONAL PAPERS ON MEDICAL SUBJECTS, 1855-1896. 8vo., 12s.
 - MEDICINE OLD AND NEW. An Address Delivered on the Occasion of the Opening of the Winter Session, 1899-1900, at St. George's Hospital Medical School, on 2nd October, 1899. Crown 8vo., 2s. 6d.
- DUCKWORTH.—Works by SIR DYCE DUCKWORTH, M.D., LL.D., Fellow and Treasurer of the Royal College of Physicians, etc.
 - THE SEQUELS OF DISEASE: being the Lumleian Lectures, 1896. 8vo., 105. 6d.
 - THE INFLUENCE OF CHARACTER AND RIGHT JUDGMENT IN MEDICINE: the Harveian Oration, 1898. Post 4to., 25, 6d.
- ERICHSEN.—THE SCIENCE AND ART OF SURGERY; a Treatise on Surgical Injuries, Diseases, and Operations. By Sir John Eric Erichsen, Bart., F.R.S., LL.D. Edin., Hon. M.Ch. and F.R.C.S. Ireland. Illustrated by nearly 1000 Engravings on Wood. 2 vols. Royal 8vo., 48s.
- FOWLER AND GODLEE.—THE DISEASES OF THE LUNGS. By James Kingston Fowler, M.A., M.D., F.R.C.P., Physician to the Middlesex Hospital and to the Hospital for Consumption and Diseases of the Chest, Brompton, etc.; and RICKMAN JOHN GODLEE, Honorary Surgeon in Ordinary to His Majesty, M.S., F.R.C.S., Fellow and Professor of Clinical Surgery, University College, London, etc. With 160 Illustrations. 8vo., 251.

- GARROD.—Works by SIR ALFRED BARING GARROD, M.D., F.R.S., etc.
 - A TREATISE ON GOUT AND RHEUMATIC GOUT (RHEUMATOID ARTHRITIS). With 6 Plates, comprising 21 Figures (14 Coloured), and 27 Illustrations engraved on Wood. 8vo., 215.
 - THE ESSENTIALS OF MATERIA MEDICA AND THERA-PEUTICS. Crown 8vo., 125. 6d.
- GOADBY.—THE MYCOLOGY OF THE MOUTH: a Text-Book of Oral Bacteria. By Kenneth W. Goadby, L.D.S. (Eng.), D.P.H. (Camb.), L.R.C.P., M.R.C.S., Bacteriologist and Lecturer on Bacteriology, National Dental Hospital, etc. With 82 Illustrations. 8vo., 8s. 6d. net.
- GOODSALL AND MILES.—DISEASES OF THE ANUS AND RECTUM. By D. H. GOODSALL, F.R.C.S., Senior Surgeon, Metropolitan Hospital; Senior Surgeon, St. Mark's Hospital; and W. Ernest MILES, F.R.C.S., Assistant Surgeon to the Cancer Hospital, Surgeon (out-patients), to the Gordon Hospital, etc. (In Two Parts.) Part I. With 91 Illustrations. 8vo., 7s. 6d. net.
- GRAY.—ANATOMY, DESCRIPTIVE AND SURGICAL. By HENRY GRAY, F.R.S., late Lecturer on Anatomy at St. George's Hospital Medical School. The Fifteenth Edition Enlarged, edited by T. PICKERING PICK, F.R.C.S., Consulting Surgeon to St. George's Hospital, etc., and by ROBERT HOWDEN, M.A., M.B., C.M., Professor of Anatomy in the University of Durham, etc. With 772 Illustrations, a large proportion of which are Coloured, the Arteries being coloured red, the Veins blue, and the Nerves yellow. The attachments of the muscles to the bones, in the section on Osteology, are also shown in coloured outline. Royal 8vo., 32s. net.
- HALLIBURTON.—Works by W. D. HALLIBURTON, M.D., F.R.S., Professor of Physiology in King's College, London.
 - A TEXT-BOOK OF CHEMICAL PHYSIOLOGY AND PATHOLOGY. With 104 Illustrations. 8vo. p.28s.
 - ESSENTIALS OF CHEMICAL PHYSIOLOGY. With 77 Illustrations. 8vo., 5s.
- LANG.—THE METHODICAL EXAMINATION OF THE EYE. Being Part I. of a Guide to the Practice of Ophthalmology for Students and Practitioners. By WILLIAM LANG, F.R.C.S. Eng., Surgeon to the Royal London Ophthalmic Hospital, Moorfields, etc. With 15 Illustrations. Crown 8vo., 3s. 6d.
- LUFF.—TEXT-BOOK OF FORENSIC MEDICINE AND TOXICOLOGY. By ARTHUR P. LUFF, M.D., B.Sc. (Lond.), Physician in Charge of Out-Patients and Lecturer on Medical Jurisprudence and Toxicology in St. Mary's Hospital. With 13 full-page Plates (1 in colours) and 33 Illustrations in the Text. 2 vols. Crown 8vo., 245.

LIVERPOOL UNIVERSITY PRESS PUBLICATIONS, THE.

The Thomson Yates Laboratories Reports. Physiology; Pathology; Bacteriology; Tropical Medicine; Hygiene. Edited by Ruperr Boyce and C. S. Sherrington. With Plates and Illustrations in the text. Demy 4to. Vol. I., 1898-9, 10s. 6d.; Vol. II., 1898-9, 25s.; Vol. III., Part I., 1900, 7s. 6d.; Vol. IV., Part II., 1901, 20s.; Vol. IV., Part II., 1902, 21s.

THE LIVERPOOL SCHOOL OF TROPICAL MEDICINE MEMOIRS.

With Plates and Illustrations in the text. Demy 4to.

I. Malarial Fever: Its Cause, Prevention and Treatment. Containing full details for the use of Travellers, Sportsmen, Soldiers, and Residents. in Malarious Places. By RONALD ROSS, C.B., F.R.S., F.R.C.S. Frontispiece. 8vo., 2s. 6d.

II. Report of the Malaria Expedition to West Africa, August, 1899. By RONALD ROSS, C.B., F.R.S., F.R.C.S., H. E. ANNETT, M.D., D.P.H. and E. E. Austen. With Supplementary Reports by Major G. M. GILES, M.B. and R. FIELDING-OULD, M.B. 21s.

III. Report of the Malaria Expedition to Nigeria. Part I. larial Fever, etc. By H. E. ANNETT, M.D., J. EVERETT DUTTON, M.B. and J. H. ELLIOTT, M.D. 10s. 6d.

IV. Report of the Malaria Expedition to Nigeria. Part II. Filariasis. By H. E. ANNETT, M.D., J. EVERETT DUTTON, M.B. and J. H. ELLIOTT, M.D. 15s.

First Progress Report of the Campaign against Mosquitoes in Sierra Leone (1901). By RONALD Ross, C.B., F.R.C.S., F.R.S. 8vo., 1s.

V. Part II. Second Progress Report of the Campaign against Mosquiloes in Sierra Leone. By M. LOGAN TAYLOR, M.B. 8vo., 1s.

VII. Report of the Yellow Fever Expedition to Pará (1900). H. E. DURHAM, M.B., F.R.C.S., and the late WALTER MYERS, M.B. 4to., 7s. 6d.

VIII. Report on the Sanitary Conditions of Cape Coast Town, with Suggestions as to Improvement of same. By M. LOGAN TAYLOR, M.B. 8vo., sewed, rs.

IX. Report on Malaria at Ismailia and Suez. By RONALD Ross, C.B., F.R.C.S. 8vo., sewed, rs.

MISCELLANEOUS.

Notes on Sanitary Conditions obtaining in Pará. By the MEMBERS. OF THE YELLOW FEVER EXPEDITION. 8vo., 1s.

PAGET.—Edited by STEPHEN PAGET.

SELECTED ESSAYS AND ADDRESSES. By Sir JAMES PAGET. 8vo., 12s. 6d. net

MEMOIRS AND LETTERS OF SIR JAMES PAGET, BART., F.R.S., D.C.L., late Sergeant-Surgeon to Her Majesty Queen Victoria. With Portrait. 8vo., 6s. nel.

PICK.—SURGERY: a Treatise for Students and Practitioners. By T. PICKERING PICK, Consulting Surgeon to St. George's Hospital; Senior Surgeon to the Victoria Hospital for Children; H.M. Inspector of Anatomy in England and Wales. With 441 Illustrations. Medium 8vo., 25s.

POOLE .- COOKERY FOR THE DIABETIC. By W. H. and Mrs. POOLE. With Preface by Dr. PAVY. Fcap. 8vo., 2s. 6d.

- PROBYN-WILLIAMS.—A PRACTICAL GUIDE TO THE ADMINISTRATION OF ANÆSTHETICS. By R. J. PROBYN-WILLIAMS, M.D., Anæsthetist and Instructor in Anæsthetics at the London Hospital; Lecturer in Anæsthetics at the London Hospital Medical College, etc. With 34 Illustrations. Crown 8vo., 4s. 6d. net.
- QUAIN.—QUAIN'S (SIR RICHARD) DICTIONARY OF MEDI-CINE. By Various Writers. Third Edition. Edited by H. MONTAGUE MURRAY, M.D., F.R.C.P., Joint Lecturer on Medicine, Charing Cross Medical School, and Physician to Out-Patients, Charing Cross Hospital; assisted by JOHN HAROLD, M.B., B.Ch., B.A.O., Physician to St. John's and St. Elizabeth's Hospital; and W. CECIL BOSANQUET, M.A., M.D., M.R.C.P., Physician to Out-Patients, Victoria Hospital for Children, Chelsea. With 21 Plates (14 in Colour) and numerous Illustrations in the Text. 8vo., 215. net, huckram; or 30s. net, half-morocco.
- *OUAIN*.—OUAIN'S (IONES) ELEMENTS OF ANATOMY. The Tenth Edition. Edited by EDWARD ALBERT SCHÄFER, F.R.S., Professor of Physiology in the University of Edinburgh; and GEORGE DANCER THANE, Professor of Anatomy in University College, London.
 - EMBRYOLOGY. Vol. I., Part I. By E. A. SCHÄFER, F.R.S. With 200 Illustrations. Royal 8vo., 9s.
 - Vol. I., PART II. GENERAL ANA-TOMY OR HISTOLOGY. By E.
 - A. SCHÄFER, F.R.S. With 291 Illustrations. Royal 8vo., 12s. 6d. Vol. 11., PART I. OSTEOLOGY— ARTHROLOGY. By G. D. THANE.
 - With 224 Illus. Royal 8vo., 115. Vol. II., Part II. MYOLOGY— ANGEIOLOGY. By G. D. THANE. With 199 Illustrations. Royal 8vo.,
 - Vol. III., PART I. THE SPINAL CORD AND BRAIN. By E. A. SCHÄFER, F.R.S. With 139 Illustrations, Royal 8vo., 12s. 6d.

- VOL. III., PART II. THE NERVES. By G. D. THANE. With 102 Illustrations. Royal 8vo., 9s.
- VOL. III., PART III. THE ORGANS OF THE SENSES. By E. A. SCHÄFER, F.R.S. With 178 Illus-Royal 8vo., 9s. trations.
- Vol. III., PART IV. SPLANCH-NOLOGY. By E. A. SCHÄFER, F.R.S., and Johnson Symington, M.D. With 337 Illustrations. Royal 8vo., 16s.
- APPENDIX. SUPERFICIAL AND SURGICAL ANATOMY. By Professor G. D. THANE and Professor R. J. GODLEE, M.S. With 20 Illustrations. Royal 8vo., 6s. 6d.
- SCHÄFER.—Works by E. A. SCHAFER, F.R.S., Professor of Physiology in the University of Edinburgh.
 - OF HISTOLOGY. Descriptive and THE ESSENTIALS Practical. For the Use of Students. With 463 Illustrations. 8vo., 9s. net.
 - DIRECTIONS FOR CLASS WORK IN PRACTICAL PHYSIOLOGY: Elementary Physiology of Muscle and Nerve and of the Vascular and Nervous Systems. With 48 Diagrams and 24 pages of plain paper at end for Notes. 8vo., 3s. net.
- SMALE AND COLYER.—DISEASES AND INJURIES OF THE TEETH, including Pathology and Treatment. By MORTON SMALE, M.R.C.S., L.S.A., L.D.S., Dental Surgeon to St. Mary's Hospital, Dean of the School, Dental Hospital of London, etc.; and J. F. COLVER, L.R.C.P., M.R.C.S., L.D.S., Dental Surgeon to Charing Cross Hospital and to the Dental Hospital of London. Second Edition Revised and Enlarged by J. F. COLYER. With 640 Illustrations. Large crown 8vo., 21s. net.

- SMITH (H. F.).—THE HANDBOOK FOR MIDWIVES: By HENRY FLY SMITH, B.A., M.B. Oxon., M.R.C.S. 41 Woodcuts. Cr. 8vo., 55.
- STEVENSON.—WOUNDS IN WAR: the Mechanism of their Production and their Treatment. By Surgeon-Colonel W. F. STEVENSON (Army Medical Staff), A.B., M.B., M.Ch. Dublin University, Professor of Military Surgery, Army Medical School, Netley. With 86 Illustrations. 8vo., 185.
- TAPPEINER. INTRODUCTION
 METHODS OF CLINICAL DIAGNOSIS.
 Professor of Pharmacology and Principal of the Pharmacological Institute of the University of Munich. Translated by EDMOND J. McWeeney, M.A., M.D. (Royal Univ. of Ireland), L.R.C.P.I., etc. Crown 8vo., 3s. 6d.
- WALLER.—Works by AUGUSTUS D. WALLER, M.D., Lecturer on Physiology at St. Mary's Hospital Medical School, London; late External Examiner at the Victorian University.
 - AN INTRODUCTION TO HUMAN PHYSIOLOGY. Third Edition, Revised. With 314 Illustrations. 8vo., 18s.
 - LECTURES ON PHYSIOLOGY. First Series. On Animal Electricity. 8vo., 55. net.

VETERINARY MEDICINE, ETC.

- FITZWYGRAM.—HORSES AND STABLES. By Lieut. General Sir F. FITZWYGRAM, Bart. With 56 pages of Illustrations. 8vo., 35. net.
- STEEL.—Works by JOHN HENRY STEEL, F.R.C.V.S., F.Z.S., A.V.D., late Professor of Veterinary Science and Principal of Bombay Veterinary College.
 - A TREATISE ON THE DISEASES OF THE DOG; being a Manual of Canine Pathology. Especially adapted for the use of Veterinary Practitioners and Students. With 88 Illustrations. 8vo., 10s 6d.
 - A TREATISE ON THE DISEASES OF THE OX; being a Manual of Bovine Pathology. Especially adapted for the use of Veterinary Practitioners and Students. With 2 Plates and 117 Woodcuts. 8vo. 15s.
 - A TREATISE ON THE DISEASES OF THE SHEEP; being a Manual of Ovine Pathology for the use of Veterinary Practitioners and Students. With Coloured Plate and 99 Woodcuts. 8vo., 125.
- YOUATT.—Works by WILLIAM YOUATT.
 - THE HORSE. With 52 Wood Engravings. 8vo., 7s. 6d.
 - THE DOG. With 33 Wood Engravings. 8vo., 6s.

PHYSIOLOGY, BIOLOGY, ZOOLOGY, ETC.

(And see MEDICINE AND SURGERY, page 25.)

- ANNANDALE AND ROBINSON. FASCICULI MALAY-ENSES: Anthropological and Zoological Results of an Expedition to Perak and the Siamese Malay States, 1901-2. Undertaken by Nelson Annandale and Herbert C. Robinson, under the auspices of the University of Edinburgh and University College, Liverpool. With 17 Plates and 15 Illustrations in the text. Part I. 4to., 15s. net.
- ASHBY.—NOTES ON PHYSIOLOGY FOR THE USE OF STUDENTS PREPARING FOR EXAMINATION. By HENRY ASHBY, M.D. Lond., F.R.C.P., Physician to the General Hospital for Sick Children, Manchester. With 148 Illustrations. 18mo., 55.
- BARNETT.—THE MAKING OF THE BODY: a Children's Book on Anatomy and Physiology. By Mrs. S. A. BARNETT. With 113 Illustrations. Crown 8vo., 15. 9d.
- BEDDARD.—Works by FRANK E. BEDDARD, M.A. Oxon. ELEMENTARY PRACTICAL ZOOLOGY. With 93 Illustrations. Crown 8vo., 2s. 6d.
 - THE STRUCTURE AND CLASSIFICATION OF BIRDS.
 With 252 Illustrations. 8vo., 215. net.
- BIDGOOD.—A COURSE OF PRACTICAL ELEMENTARY BIOLOGY. By JOHN BIDGOOD, B.Sc., F.L.S. With 226 Illustrations. Crown 8vo., 4s. 6d.
- BOSE.—RESPONSE IN THE LIVING AND NON-LIVING.

 By Jagadis Chunder Bose, M.A. (Cantab.), D.Sc. (Lond.), Professor, Presidency College, Calcutta. With 117 Illustrations. 8vo., 10s. 6d.
- BRODIE. THE ESSENTIALS OF EXPERIMENTAL PHYSIOLOGY. For the Use of Students. By T. G. Brodie, M.D., Lecturer on Physiology, St. Thomas's Hospital Medical School. With 2 Plates and 177 Illustrations in the Text. 8vo., 6s. 6d.
- CHAPMAN.—THE FORAMINIFERA: An Introduction to the Study of the Protozoa. By Frederick Chapman, A.L.S., F.R.M.S. With 14 Plates and 42 Illustrations in the Text. 8vo., 9s. net.
- FURNEAUX.—HUMAN PHYSIOLOGY. By W. FURNEAUX, F.R.G.S. With 218 Illustrations. Crown 8vo., 2s. 6d.
- HUDSON AND GOSSE.—THE ROTIFERA, or 'WHEEL-ANIMACULES'. By C. T. HUDSON, LL.D., and P. H. Gosse, F.R.S. With 30 Coloured and 4 Uncoloured Plates. In 6 Parts. 4to., 105. 6d. each. Supplement 125. 6d. Complete in 2 vols., with Supplement, 4to., £4 45.
- MACALISTER. Works by ALEXANDER MACALISTER, M.D.
 - AN INTRODUCTION TO THE SYSTEMATIC ZOOLOGY AND MORPHOLOGY OF VERTEBRATE ANIMALS. With 41 Diagrams. 8vo., 10s. 6d.
 - ZOOLOGY OF THE INVERTEBRATE ANIMALS. With 77 Diagrams. Fcp. 8vo., 1s. 6d.
 - ZOOLOGY OF THE VERTEBRATE ANIMALS. With 59 Diagrams. Fep. 8vo., 15. 6d.

- PHYSIOLOGY, BIOLOGY, ZOOLOGY, ETC.—Continued.
- MACDOUGAL. Works by DANIEL TREMBLY MACDOUGAL, Ph.D., Director of the Laboratories of the New York Botanical Garden.
 - PRACTICAL TEXT-BOOK OF PLANT PHYSIOLOGY. With 159 Illustrations. 8vo., 7s. 6d. net.
 - ELEMENTARY PLANT PHYSIOLOGY. With 108 Illustrations. Crown 8vo., 3s.
- MOORE.—ELEMENTARY PHYSIOLOGY. By BENJAMIN MOORE, M.A., Lecturer on Physiology at the Charing Cross Hospital Medical School. With 125 Illustrations. Crown 8vo., 3s. 6d.
- MORGAN.—ANIMAL BIOLOGY: an Elementary Text-Book. By C. LLOYD MORGAN, F.R.S., Principal of University College, Bristol. With 103 Illustrations. Crown 8vo., 8s. 6d.
- SCHÄFER.—DIRECTIONS FOR CLASS WORK IN PRAC-TICAL PHYSIOLOGY: Elementary Physiology of Muscle and Nerve and of the Vascular and Nervous Systems. By E. A. SCHÄFER, LL.D., F.R.S., Professor of Physiology in the University of Edinburgh. With 48 Diagrams. 8vo., 3s. net.
- THORNTON.—Works by JOHN THORNTON, M.A.

 HUMAN PHYSIOLOGY. With 267 Illustrations, some
 Coloured. Crown 8vo., 6s.
 - ELEMENTARY BIOLOGY, Descriptive and Experimental. With numerous Illustrations. Crown 8vo., 3s. 6d.

BACTERIOLOGY.

- CURTIS.—THE ESSENTIALS OF PRACTICAL BACTERI-OLOGY: An Elementary Laboratory Book for Students and Practitioners. By H. J. CURTIS, B.S. and M.D. (Lond.), F.R.C.S. With 133 Illustrations. 8vo., 9s.
- DHINGRA.—AN INTRODUCTION TO BACTERIOLOGY.
 (Specially designed for Indian Medical Students.) By M. L. DHINGRA,
 M.D.D.P.H.
- FRANKLAND.—MICRO-ORGANISMS IN WATER. Together with an Account of the Bacteriological Methods involved in their Investigation. Specially designed for the use of those connected with the Sanitary Aspects of Water-Supply. By Percy Frankland, Ph.D., B.Sc. (Lond.), F.R.S., and Mrs. Percy Frankland. With 2 Plates and Numerous Diagrams. 8vo., 16s. net.
- FRANKLAND.—BACTERIA IN DAILY LIFE. By Mrs. Percy Frankland, F.R.M.S. Crown 8vo., 5s. net.
- GOADBY.—THE MYCOLOGY OF THE MOUTH: A Text-Book of Oral Bacteria. By Kenneth W. Goadby, L.D.S. Eng., etc.; Bacteriologist and Lecturer on Bacteriology, National Dental Hospital, etc. With 82 Illustrations. 8vo., 8s. 6d. net.

BACTERIOLOGY-Continued.

PLIMMER. — THE CHEMICAL CHANGES AND PRODUCTS RESULTING FROM FERMENTATION. By R. H. ADERS PLIMMER, D.Sc., Lond., Grocers' Research Student, Jenner Institute of Preventive Medicine. 8vo., 6s. net.

BOTANY.

- AITKEN. ELEMENTARY TEXT-BOOK OF BOTANY.

 By EDITH AITKEN, late Scholar of Girton College. With 400 Diagrams.

 Crown 8vo., 4s. 6d.
- BENNETT AND MURRAY.—HANDBOOK OF CRYPTO-GAMIC BOTANY. By ALFRED W. BENNETT, M.A., B.Sc., F.L.S., Lecturer on Botany at St. Thomas's Hospital; and George Murray, F.L.S., Keeper of Botany, British Museum. With 378 Illustrations. 8vo., 16s.
- CROSS AND BEVAN.—Works by C. F. CROSS, E. J. BEVAN and C. BEADLE.
 - CELLULOSE: an Outline of the Chemistry of the Structural Elements of Plants. With Reference to their Natural History and Industrial Uses. With 14 Plates. Crown 8vo., 125. net.
 - RESEARCHES ON CELLULOSE, 1895-1900. Cr. 8vo., 6s. net.
- EDMONDS.—Works by HENRY EDMONDS, B.Sc., London. ELEMENTARY BOTANY. With 342 Illustrations. Cr.8vo., 2s.6d. BOTANY FOR BEGINNERS. With 85 Illustrations. Fcp. 8vo., 15, 6d.
- FARMER.—A PRACTICAL INTRODUCTION TO THE STUDY OF BOTANY: Flowering Plants. By J. Bretland Farmer, F.R.S., M.A., Professor of Botany in the Royal College of Science, London. With 121 Illustrations. Crown 8vo., 2s. 6d.
- HOFFMANN.—ALPINE FLORA: for Tourists and Amateur Botanists. By Dr. Julius Hoffmann. Translated by E. S. Barton (Mrs. A. Gepf). With 40 Plates, containing 250 Coloured Figures, from Water-Colour Sketches by Hermann Friese. With Text descriptive of the most widely distributed and attractive of Alpine Plants. 8vo., 7s. 6d. net.
- KITCHENER.—A YEAR'S BOTANY. Adapted to Home and School Use. By Frances A. Kitchener. With 195 Illustrations. Cr. 8vo., 5s.
- LINDLEY AND MOORE.—THE TREASURY OF BOTANY.

 Edited by J. LINDLEY, M.D., F.R.S., and T. MOORE, F.L.S. With 20 Steel Plates and numerous Woodcuts. Two parts. Fcp. 8vo., 12s.
- McNAB.—CLASS-BOOK OF BOTANY. By W. R. McNab.

 MORPHOLOGY AND PHYSIOLOGY. With 42 Diagrams.
 Fcp. 8vo., 1s. 6d.

 CLASSIFICATION OF PLANTS.
 With 118 Diagrams. Fcp. 8vo.,
 1s. 6d.
- SORAUER.—A POPULAR TREATISE ON THE PHYSIO-LOGY OF PLANTS. By Dr. PAUL SORAUER. Translated by F. E. Weiss, B.Sc., F.L.S. With 33 Illustrations. 8vo., 9s. net.

BOTANY-Continued.

- THOME AND BENNETT.—STRUCTURAL AND PHYSIO-LOGICAL BOTANY. By Otto Wilhelm Thome and by Alfred W. Bennett, B.Sc., F.L.S. With Coloured Map and 600 Woodcuts. Fcp. 8vo., 6s-
- TUBEUF.—DISEASES OF PLANTS INDUCED BY CRYPTOGAMIC PARASITES. Introduction to the Study of Pathogenic Fungi, Slime Fungi, Bacteria and Algæ. By Dr. Karl Freiherr von Tubeuf, Privatdocent in the University of Munich. English Edition by William G. Smith, B.Sc., Ph.D., Lecturer on Plant Physiology, University of Edinburgh. With 330 Illustrations. Royal 8vo., 18s. net.
- WATTS.—A SCHOOL FLORA. For the use of Elementary Botanical Classes. By W. MARSHALL WATTS, D.Sc. Lond. Cr, 8vo., 2s. 6d.

AGRICULTURE AND GARDENING.

- ADDYMAN.—AGRICULTURAL ANALYSIS., A Manual of Quantitative Analysis for Students of Agriculture. By Frank T. Addyman, B.Sc. (Lond.), F.I.C. With 49 Illustrations. Crown 8vo., 5s. net.
- COLEMAN AND ADD YMAN. PRACTICAL AGRICUL-TURAL CHEMISTRY. By J. BERNARD COLEMAN, A.R.C.Sc., F.I.C., and FRANK T. ADDYMAN, B.Sc. (Lond.), F.I.C. With 24 Illustrations. Crown-8vo., 15 6d. net.
- HAGGARD.—Works by H. RIDER HAGGARD.
 - A FARMER'S YEAR: being his Commonplace Book for 1898. With 36 Illustrations by G. LEON LITTLE and three others. Crown 8vo., 7s. 6d. net.
 - RURAL ENGLAND: being an Account of Agricultural and Social Researches carried out in the years 1901 and 1902. With 23 Agricultural Maps and 75 Illustrations from Photographs. 2 vols. 8vo., 36s. net.
- JEKYLL.—Works by GERTRUDE JEKYLL.
 - HOME AND GARDEN: Notes and Thoughts, Practical and Critical, of a Worker in both. With 53 Illustrations from Photographs. 8vo., 10s. 6d. net.
 - WOOD AND GARDEN: Notes and Thoughts, Practical and Critical, of a Working Amateur. With 71 Photographs. 8vo., 10s. 6d. net.
- WEATHERS. A PRACTICAL GUIDE TO GARDEN PLANTS. Containing Descriptions of the Hardiest and most Beautiful Annuals and Biennials, Hardy Herbaceous and Bulbous Perennials, Hardy Water and Bog Plants, Flowering and Ornamental Trees and Shrubs, Conifers, Hardy Ferns, Hardy Bamboos and other Ornamental Grasses; and also the best kinds of Fruit and Vegetables that may be grown in the Open Air in the British Islands, with Full and Practical Instructions as to Culture and Propagation. By John Weathers, F.R. H.S., late Assistant Secretary to the Royal Horticultural Society, formerly of the Royal Gardens, Kew, etc. With 163 Diagrams. 8vo., 21s. net.
- WEBB.—Works by HENRY J. WEBB, Ph.D., B.Sc. (Lond.).
 - ELEMENTARY AGRICULTURE. A Text-Book specially adapted to the requirements of the Board of Education, the Junior Examination of the Royal Agricultural Society, and other Elementary Examinations. With 34 Illustrations. Crown 8vo., 2s. 6d.
 - AGRICULTURE. A Manual for Advanced Science Students.
 With 100 Illustrations. Crown 8vo., 7s. 6d. net.

WORKS BY JOHN TYNDALL, D.C.L., LL.D., F.R.S.

- LECTURES ON SOUND. With Frontispiece of Fog-Syren, and 203 other Woodcuts and Diagrams in the Text. Crown 8vo., 10s. 6d.
- HEAT, A MODE OF MOTION. With 125 Woodcuts and Diagrams. Crown 8vo., 12s.
- LECTURES ON LIGHT DELIVERED IN THE UNITED STATES IN 1872 AND 1873. With Portrait, Lithographic Plate, and 59 Diagrams. Crown 8vo., 5s.

FRAGMENTS OF SCIENCE: a Series of Detached Essays,

Addresses, and Reviews. 2 vols. Crown 8vo., 16s.

Vol. I.—The Constitution of Nature—Radiation—On Radiant Heat in Relation to the Colour and Chemical Constitution of Bodies—New Chemical Reactions produced by Colour and Chemical Coostitution of Bodies—New Chemical Reactions produced by Light—On Dust and Disease—Voyage to Algeria to observe the Eclipse—Niagara—The Parallel Roads of Glen Roy—Alpine Sculpture—Recent Experiments on Fogignals—On the Study of Physics—On Crystalline and Slaty Cleavage—On Paramagnetic and Diamagnetic Forces—Physical Basis of Solar Chemistry—Elementary Magnetism—On Force—Contributions to Molecular Physics—Life and Letters of Farance Contributions to Molecular Physics—Life and Letters of Physics—

FARADAY—The Copicy Medalist of 157—The Copicy Medalist of 1891—Death by Lightning—Science and the Spirits.

Vol. II.—Reflections on Prayer and Natural Law—Miracles and Special Providences—On Prayer as a Form of Physical Energy—Vitality—Matter and Force—Scientific Materialism—An Address to Students—Scientific Use of the Imagination—The Belfast Address—Apology for the Belfast Address—The Rev. James Martineau and the Belfast Address—Fermentation, and its Bearings on Surgery and Medicine—Spontaneous Generation—Science and Man—Professor Viachow and Evolution—The Electric Light.

Electric Light.

NEW FRAGMENTS. Crown 8vo., 10s. 6d.

CONTENTS.—The Sabbath—Goethe's 'Farbenlehre'—Atoms, Molecules, and Ether Waves—Count Rumford—Louis Pasteur, his Life and Labours—The Rainbow and its Congeners—Address delivered at the Birkbeck Institution on October 22, 1884—Thomas Young—Life in the Alps—About Common Water—Personal Recollections of Thomas Carlyle—On Unveiling the Statue of Thomas Carlyle—On the Origin, Propagation, and Prevention of Phthisis—Old Alpine Jottings—A Morning on Alp Lusgen.

- ESSAYS ON THE FLOATING MATTER OF THE AIR IN RELATION TO PUTREFACTION AND INFECTION. With 24 Woodcuts. Crown 8vo., 7s. 6d.
- RESEARCHES ON DIAMAGNETISM AND MAGNECRY-STALLIC ACTION; including the Question of Diamagnetic Polarity. Crown 8vo., 12s.
- NOTES OF A COURSE OF NINE LECTURES ON LIGHT. delivered at the Royal Institution of Great Britain, 1869. Crown 8vo., 1s. 6d.
- NOTES OF COURSE OF SEVEN LECTURES ON ELECTRICAL PHENOMENA AND THEORIES, delivered at the Royal Institution of Great Britain, 1870. Crown 8vo., 1s. 6d.
- LESSONS IN ELECTRICITY AT THE ROYAL INSTI-TUTION 1875-1876. With 58 Woodcuts and Diagrams. Crown 8vo., 2s. 6d.
- THE GLACIERS OF THE ALPS: being a Narrative of Excursions and Ascents. An Account of the Origin and Phenomena of Glaciers, and an Exposition of the Physical Principles to which they are related. With 7 Illustrations. Crown 8vo., 6s, 6d, net.
- HOURS OF EXERCISE IN THE ALPS. With 7 Illustrations. Crown 8vo., 6s. 6d. net.
- FARADAY AS A DISCOVERER. Crown 8vo., 3s. 6d.

TEXT-BOOKS OF SCIENCE.

- PHOTOGRAPHY. By Sir WILLIAM DE WIVELESLIE ABNEY, K.C.B., F.R.S. With 134 Illustrations. Fcp. 8vo., 5s.
- THE STRENGTH OF MATERIALS AND STRUCTURES. By Sir J. ANDERSON, C.E. With 66 Illustrations. Fcp. 8vo., 3s. 6d.
- RAILWAY APPLIANCES. By Sir John WOLFE BARRY, K.C.B., F.R.S., M.I.C.E. With 218 Illustrations. Fep. 8vo., 4s. 6d.
- INTRODUCTION TO THE STUDY OF INORGANIC CHEMISTRY. By WILLIAM ALLEN MILLER, M.D., LL.D., F.R.S. With 72 Illustrations. 35. 6d.
- QUANTITATIVE CHEMICAL ANALYSIS. By T. E. THORPE, C.B., F.R.S., Ph.D. With 88 Illustrations. Fcp. 8vo., 4s. 6d.
- QUALITATIVE ANALYSIS AND LABORATORY PRACTICE. By T. E. THORPE, C.B., Ph.D., F.R.S., and M. M. PATTISON MUIR, M.A. and F.R.S.E. With Plate of Spectra and 57 Illustrations. Fcp. 8vo., 3s. 6d.
- INTRODUCTION TO THE STUDY OF CHEMICAL PHILOSOPHY. By WILLIAM A. TILDEN, D.Sc., London, F.R.S. With Illustrations. Fcp. 8vo., 5s. With Answers to Problems. Fcp. 8vo., 5s. 6d.
- ELEMENTS OF ASTRONOMY. By Sir R. S. BALL, LL. D., F. R.S. With 130 Illustrations. Fcp. 8vo., 6s. 6d.
- SYSTEMATIC MINERALOGY. By HILARY BAUERMAN, F.G.S. With 373 Illustrations. Fcp. 8vo., 6s.
- DESCRIPTIVE MINERALOGY. By HILARY BAUERMAN, F.G.S., etc. With 236 Illustrations. Fcp. 8vo., 6s.
- METALS: THEIR PROPERTIES AND TREATMENT. By A. K. HUNTINGTON and W. G. McMILLAN. With 122 Illustrations. Fcp. 8vo., 7s. 6d.
- THEORY OF HEAT. By J. CLERK MAXWELL, M.A., LL.D., Edin., F.R.SS., L. & E. With 38 Illustrations. Fcp. 8vo., 4s. 6d.
- PRACTICAL PHYSICS. By R. T. GLAZEBROOK, M.A., F.R.S., and W. N. SHAW, M.A. With 134 Illustrations. Fcp. 8vo., 7s. 6d.

- By Sir WILLIAM PRELIMINARY SURVEY AND ESTIMATES, By THEODORE GRAHAM GRIBBLE, Civil Engineer. Including Elementary Astronomy, Route Surveying, Tacheometry, Curve-ranging, Graphic Mensuration, Estimates, Hydrography and Instruments. With 133 Illustrations. Fcp. 8vo., 7s. 6d. ALGEBRA AND TRIGONOMETRY.
 - ALGEBRA AND TRIGONOMETRY.
 By WILLIAM NATHANIEL GRIFFIN,
 B.D. 35, 6d. Notes on, with Solutions of the more difficult Questions.
 - Fep. 8vo., 3s. 6d.
 THE STEAM ENGINE. By GEORGE
 C. V. HOLMES, Secretary of the Institution of Naval Architects. With 212
 Illustrations. Fep. 8vo., 6s.
 - ELECTRICITY AND MAGNETISM. By Fleeming Jenkin, F.R.S., L. & E. With 177 Illustrations. Fep. 8vo., 3s. 6d.
 - THE ART OF ELECTRO-METAL-LURGY. By G. GORE, LL.D., E.R.S. With 6 Ulus For 8vo 6c
 - F.R.S. With 56 Illus. Fcp. 8vo., 6s. TELEGRAPHY. By Sir W. H. PREECE, K.C.B., F.R.S., M.I.C.E., and Sir J. SIVEWRIGHT, M.A., K.C.M.G. With
 - 267 Illustrations. Fep. 8vo., 6s.
 PHYSICAL OPTICS. By R. T.
 GLAZEBROOK, M.A., F.R.S. With
 182 Illustrations. Fep. 8vo. 6s.
 - 183 Illustrations. Fcp. 8vo., 6s.
 TECHNICAL ARITHMETIC AND
 MENSURATION. By CHARLES
 W. MERRIEFIELD, F.R.S. 3s. 6d.
 Key, by the Rev. JOHN HUNTER,
 M.A. Fcp. 8vo., 3s. 6d.
 - M.A. Fcp. 8vo., 3s. 6d.
 THE STUDY OF ROCKS. By FRANK
 RUTLEY, F.G.S. With 6 Plates and
 88 Illustrations Fcp. 8vo., 4s. 6d.
 - WORKSHOP APPLIANCES, including Descriptions of some of the Machine Tools used by Engineers. By C. P. B. SHELLEY, M.I.C.E. With 323 Illustrations. Fcp. 8vo., 5s.
 - ELEMENTS OF MACHINE DESIGN. By W. CAWTHORNE UNWIN, F.R.S., B.Sc., M.I.C.E.
 - PART I. General Principles, Fastenings and Transmissive Machinery. With 345 Illustrations. Fcp. 8vo., 7s. 6d.
 - PART II. Chiefly on Engine Details. With 259 Illustrations. Fcp. 8vo., 6s.
 - STRUCTURAL AND PHYSIOLOGI-CAL BOTANY. By OTTO WILHELM THOME, and A. W. BENNETT, M.A., B.Sc., F.L.S. With 600 Illustrations. Fep. 8vo., 6s.
 - PLANE AND SOLID GEOMETRY. By H. W. WATSON, M.A. Fcp. 8vo., 3s. 6d.

ADVANCED SCIENCE MANUALS.

- BUILDING CONSTRUCTION. the Author of 'Rivington's Notes on Building Construction'. With 385 Illustrations and an Appendix of Examination Questions. Crown 8vo., 4s. 6d.
- THEORETICAL MECHANICS. Solids, including Kinematics, Statics, and Kinetics. By A. THORNTON, M.A., F.R.A.S. With 220 Illustrations, 130 Worked Examples, and over 900 Examples from Examination Papers, etc. Crown 8vo., 4s. 6d.
- HEAT. By MARK R. WRIGHT, Hon. Inter. B.Sc. (Lond.). With 136 Illustrations and numerous Examples and Examination Papers. Crown 8vo., 4s. 6d.
- LIGHT. By W. J. A. EMTAGE, M.A. With 232 Illustrations. Cr. 8vo., 6s.
- MAGNETISM AND ELECTRICITY. By ARTHUR WILLIAM POYSER, M.A. With 317 Illustrations. Crown 8vo., 4s. 6d.
- INORGANIC CHEMISTRY, THEO-RETICAL AND PRACTICAL. By WILLIAM JAGO, F.C.S., F.I.C. With Plate of Spectra and 78 Woodcuts. Crown 8vo., 4s. 6d.

- By | GEOLOGY: a Manual for Students in Advanced Classes and for General Readers. By Charles Bird, B.A. (Lond.), F.G.S. With over 300 Illustrations, a Geological Map of the British Isles (coloured), and a set of Questions for Examination. Crown 8vo., 7s. 6d.
 - HUMAN PHYSIOLOGY: a Manual for Students in advanced Classes of the Science and Art Department. By JOHN THORNTON, M.A. With 268 Illustrations, some of which are Coloured, and a set of Questions for Examination. Crown 8vo., 6s.
 - PHYSIOGRAPHY. By John Thorn-ton, M.A. With 11 Maps, 255 Illustrations, and Colonred Map of Ocean Deposits. Crown 8vo., 4s. 6d.
 - AGRICULTURE. By HENRY J. WEBB, Ph.D., B.Sc. With 100 Illustrations. Crown 8vo., 7s. 6d. net.
 - HYGIENE. By J. Lane Notter, M.A., M.D., Professor of Hygiene in the Army Medical School, Netley, Colonel, Royal Army Medica Corps; and R. H. FIRTH, F.R.C.S., late Assistant Professor of Hygiene in the Army Medical School, Netley, Major, Royal Army Medical Corps. With 95 Illustrations. Crown 8vo., 25. 6d.

ELEMENTARY SCIENCE MANUALS.

- GEOMETRY, including Graphic Arithmetic. By I. H. MORRIS. Fully Illustrated with Drawings. Crown 8vo., 2s. 6d.
- GEOMETRICAL DRAWING FOR ART STUDENTS. Embracing Plane Geometry and its Applications, the Use of Scales, and the Plans and Elevations of Solids. By I. H. MCRRIS. Crown 8vo., 2s.
- TEXT BOOK ON PRACTICAL, SOLID, OR DESCRIPTIVE GEO-METRY. By David Allan Low (Whitworth Scholar). Part I. Crown 8vo., 2s. Part II. Crown 8vo., 3s.

- PRACTICAL, PLANE, AND SOLID | AN INTRODUCTION TO MACHINE DRAWING AND DESIGN. By DAVID ALLAN LOW. With 153 Illustrations. Crown 8vo., 2s. 6d.
 - BUILDING CONSTRUCTION AND DRAWING. By EDWARD J. BURRELL. With 308 Illustrations and Working Drawings. Crown 8vo., 2s. 6d.
 - AN ELEMENTARY COURSE OF MATHEMATICS. Containing Arithmetic; Euclid (Book I., with Deductions and Exercises); and Algebra. Crown 8vo., 2s. 6d.

ELEMENTARY SCIENCE MANUALS-Continued.

- THEORETICAL MECHANICS. Including Hydrostatics and Pneumatics. By J. E. TAYLOR, M.A., B.Sc. With numerous Examples and Answers, and 175 Diagrams and Illustrations. Crown 8vo., 2s. 6d.
- THEORETICAL MECHANICS—SO-LIDS. By J. E. TAYLOR, M.A., B.Sc. (Lond.). With 163 Illustrations, 120 Worked Examples, and over 500 Examples from Examination Papers, etc. Crown 8vo., 2s. 6d.
- THEORETICAL MECHANICS—FLUIDS. By J. E. TAYLOR, M.A., B.Sc. (Lond.). With 122 Illustrations, numerous Worked Examples, and about 500 Examples from Examination Papers, etc. Crown 8vo., 2s. 6d.
- A MANUAL OF MECHANICS. With 138 Illustrations and Diagrams, and 188 Examples taken from Examination Papers, with Answers. By T. M. GOODEVE, M.A. Crown 8vo., 2s. 6d.
- SOUND, LIGHT, AND HEAT. By MARK R. WRIGHT, M.A. With 160 Diagrams and Illustrations. Crown 8vo., 2s. 6d.
- METALLURGY: an Elementary Text-Book. By E. L. RHEAD. With 94 Illustrations. Crown 8vo., 3s. 6d.
- PHYSICS. Alternative Course. By MARK R. WRIGHT, M.A. With 242 Illustrations. Crown 8vo., 2s. 6d.
- MAGNETISM AND ELECTRICITY.

 By A. W. POYSER, M.A. With 235

 Illustrations. Crown 8vo., 2s. 6d.
- PROBLEMS AND SOLUTIONS IN ELEMENTARY ELECTRICITY AND MAGNETISM. By W. SLINGO and A. BROOKER. Embracing a Complete Set of Answers to the South Kensington Papers for the years 1885-1899, and a Series of Original Questions. With 67 Original Illustrations. Crown 8vo., 2s.

- By J. THORNTON, M.A. With 13 Maps and 295 Illustrations. With Appendix on Astronomical Instruments and Measurements. Crown 8vo., 2s. 6d.
- ORGANIC CHEMISTRY: the Fatty Compounds. By R. LLOYD WHITE-LEY, F.I.C., F.C.S. With 45 Illustrations. Crown 8vo., 3s. 6d.
- INORGANIC CHEMISTRY, THEORETICAL AND PRACTICAL By WILLIAM JAGO, F.C.S., F.I.C. With 63 Illustrations and numerous Questions and Exercises. Fcp. 8vo., 2s. 6d.
- AN INTRODUCTION TO PRACTI-CAL INORGANIC CHEMISTRY. By WILLIAM JAGO, F.C.S., F.I.C. Crown 8vo., 1s. 6d.
- PRACTICAL CHEMISTRY: the Principles of Qualitative Analysis. By WILLIAM A. TILDEN, D.Sc. Fcp. 8vo., 1s. 6d.
- ELEMENTARY INORGANIC CHE-MISTRY. By William Furneaux, F.R.G.S. Crown 8vo., 2s. 6d.
- ELEMENTARY GEOLOGY. By CHARLES BIRD, B.A., F.G.S. With Coloured Geological Map of the British Islands, and 247 Illustrations. Crown 8vo., 2s. 6d.
- HUMAN PHYSIOLOGY. By WILLIAM FURNEAUX, F.R.G.S. With 218 Illustrations. Crown 8vo., 2s. 6d.
- A COURSE OF PRACTICAL ELE-MENTARY BIOLOGY. By J. BIDGOOD, B.Sc. With 226 Illustrations. Crown 8vo., 4v. 6d.
- ELEMENTARY BOTANY, THEO-RETICAL AND PRACTICAL. By HENRY EDMONDS, B.Sc. With 342 Illustrations. Crown 8vo., 2s. 6d.
- STEAM. By WILLIAM RIPPER, Member of the Institution of Civil Engineers. With 185 Illustrations. Crown 8vo., 2s. 6d.
- AGRICULTURE. By HENRY J. WEBB, Ph.D. With 34 Illustrations. Crown 8vo., 2s. 6d.

THE LONDON SCIENCE CLASS-BOOKS.

- Edited by G. CAREY FOSTER, F.R.S., and by Sir Philip Magnus, B.Sc., B.A., of the City and Guilds of London Institute.
- ASTRONOMY. WELL BALL, LL.D., F.R.S 41 Diagrams. Fcp. 8vo., 1s. 6d.
- MECHANICS. By SIR ROBERT STA-WELL BALL, LL.D., F.R.S. With 89 Diagrams. Fcp. 8vo., 1s. 6d.
- THE LAWS OF HEALTH. By W. H. CORFIELD, M A., M.D., F.R.C.P. With 22 Illustrations. Fcp. 8vo., 1s. 6d.
- MOLECULAR PHYSICS SOUND. By FREDERICK GUTHRIE, F.R.S. With 91 Diagrams. Fcp. 8vo., is. 6d.
- GEOMETRY, CONGRUENT FIG-URES. By O. HENRICI, Ph.D., F.R.S. With 141 Diagrams. Fcp. 8vo., is. 6d.
- ZOOLOGY OF THE INVERTE-BRATE ANIMALS. By ALEXANDER MACALISTER, M.D. With 77 Diagrams. Fcp. 8vo., 1s. 6d.

- By Sir Robert Sta-LL.D., F.R.S With Fcp. 8vo., 1s. 6d. ZOOLOGY OF THE VERTEBRATE ANIMALS. By ALEXANDER MAC-ALISTER, M.D. With 59 Diagrams. Fcp. 8vo., 1s. 6d.
 - HYDROSTATICS AND PNEUMA-TICS. By Sir PHILIP MAGNUS, B.Sc., B.A. With 79 Diagrams. Fcp. 8vo., 1s. 6d. (To be had also with Answers, 2s.) The Worked Solutions of the Problems. 2s.
 - BOTANY. Outlines of the Classification of Plants. By W. R. McNAB, M.D. With 118 Diagrams. Fcp. 8vo., 1s. 6d.
 - BOTANY. Outlines of Morphology and Physiology. By W. R. McNAB, M.D. With 42 Diagrams. Fcp. 8vo., 1s. 6d.
 - THERMODYNAMICS. By RICHARD WORMELL, M.A., D.Sc. With 41 Diagrams. Fcp. 8vo., 1s. 6d.

PRACTICAL ELEMENTARY SCIENCE SERIES.

- ELEMENTARY PRACTICAL PHY- | ELEMENTARY PRACTICAL SIOGRAPHY. (Section I.) By JOHN THORNTON, M.A. With 215 Illustrations and a Coloured Spectrum. Crown 8vo., 2s. 6d.
- ELEMENTARY PRACTICAL PHY-SIOGRAPHY. (Section II.). A Course of Lessons and Experiments in Elementary Science for the King's Scholarship Examination. By JOHN THORNTON, M.A. With 98 Illustrations and a Series of Questions. Crown 8vo., 2s. 6d.
- PRACTICAL DOMESTIC HYGIENE. By J. LANE NOTTER, M.A., M.D., and R. H. FIRTH, F.R.C.S. With 83 Illustrations. Crown 8vo., 2s. 6d.
- PRACTICAL INTRODUCTION TO THE STUDY OF BOTANY: Flowering Plants. By J. BRETLAND FARMER, F.R.S., M.A. With 121 Illustrations. Crown 8vo., 2s. 6d.
- ELEMENTARY PRACTICAL HY-GIENE. Section I. By WILLIAM S. FURNEAUX. With Appendix to meet the requirements of the 1902 Syllabus of the Board of Education. With 146 Illustrations. Crown 8vo., 2s. 6d.

- SOUND, LIGHT, AND HEAT. By JOSEPH S. DEXTER. With 152 Illustrations. Crown 8vo., 2s. 6d.
- PRACTICAL MATHEMATICS. By A. G. CRACKNELL, M.A., B.Sc. Crown 8vo., 3s. 6d.
- ELEMENTARY PRACTICAL CHE-MISTRY. By G. S. Newth, F.I.C., F.C.S. With 108 Illustrations and 254 Experiments. Crown 8vo., 2s. 6d.
- ELEMENTARY PRACTICAL PHY-By W. WATSON, D.Sc. SICS. With 120 Illustrations and 193 Exercises. Crown 8vo., 2s. 6d.
- ELEMENTARY BIOLOGY. By John THORNTON, M.A. With 108 Illustrations. Crown 8vo., 3s. 6d.
- ELEMENTS OF GEOMET-THE RICAL DRAWING: an Elementary Text-book on Practical Plane Geometry, including an Introduction to Solid Geometry. By HENRY J. SPOONER, C.E., M. Inst. M.E. Crown 8vo., 3s. 6d.

