- (5) Manske, R. H. F., and Holmes, H. L., Eds., "The Alkaloids: Chemistry and Physiology", Academic Press, New York, N.Y., 1950- (13 vol.).
- (6) Boit, H. G., "Ergebnisse der Alkaloid-Chemie bis 1960, unter besonder Berucksichtigung der Fortshritte seit 1950", (results in alkaloid chemistry up until 1960, with special consideration of the advances since 1950), Akademie-Verlag, Berlin, 1961.
- (7) Hummel, D. O., and Scholl, F. K., "Infrared Analysis of Polymers, Resins, and Additives: an Atlas," Vol. I; "Plastics, Elastomers, Fibers, and Resins"; Vol. II: "Additives and Processing Agents," Wiley-Interscience, New
- (8) Pelletier, S. W., "Chemistry of the Alkaloids," Van-Nostrand Reinhold, New York, N.Y., 1970, York, N.Y., 1970.

Reference Literature to the Critical Properties of Aqueous Electrolyte Solutions

A. L. HORVATH

18 Harlow Close, Thelwall, Warrington, WA4 2HD, England

Received May 16, 1975

A comprehensive review is compiled of the published literature sources for the critical properties of aqueous electrolyte solutions.

The critical properties of binary and multicomponent systems have been extensively studied during the last 20 years; however, these investigations paid little attention to the critical phenomena in aqueous electrolyte solutions (see, e.g., ref 8, 18, 35, 50, 55, and 65). Particularly, the properties of the saturated solutions were omitted from the studies, despite the fact that scientists and engineers often require these properties in their work.

This article tabulates the references on these data. The references were obtained by searching the following:

> Chemical Abstracts Chemisches Zentralblatt Citation Index Dissertation Abstracts Nuclear Science Abstracts Physical Abstracts Referativnyi Zhurnal

Furthermore, the listed references in several articles were examined for additional sources of relevant information.

The critical phenomena or the disappearance of the liquid-vapor meniscus has been measured experimentally for most pure compounds; however, the techniques for aqueous electrolyte solutions are more cumbersome. The difficulties arise from several sources: there are great differences between the critical properties of pure water and the pure inorganic salts, e.g., NaCl, Na₂SO₄, CaCl₂, etc; the apparatus has to be designed to tolerate high temperatures and pressures in addition to the corrosion resistance of the vessel; the critical temperature of these inorganic solids is in the range of 2500-3000°C; and the reliability of the calculated values (using the construction of rectilinear diameter in most cases) is fair, owing to the discrepancies between the derived values by various investigators. 52,53 This uncertainty justifies the belief that further studies are required for the establishment of more reliable data. How-

Table I. Bibliography of the Critical Properties of Inorganic Compounds-H,O Systems

System:	Ref	System:	Ref	System:	Ref	System:	Ref
H,O-		H,CrO_4	30,34,40	H,O-		NaI	21
$AI(OH)_3$	30,34,40	H_2MOO_4	30,33,34,40	Li,SO_{4}	49,51,57,58,60	NaOH	30,34,37,40
$Al(ONa)_3$	30,34,40	H_2SO_4	47	Li ₂ SiO ₃	30,40	$Na_2B_4O_7$	30,40,51
Ar	12,13,44,68,69	H_3BO_3	30,34,40,47	$MgCl_2$	47	Na_2CO_3	21,30,40,51,57,
B_2O_3	21	$H_3^3PO_4$	47	$Mg(OH)_2$	34		58,63
сн,соон		KBr	40,47,71,72	$Mg(NO_3)_2$	47	$Na_2Cr_2O_3$	30,34,40
CO,	1,3,11-13,16,	KCl	20,21,26,27,31,	$MgSO_4$	73	Na_2MoO_4	30,34,40
	38-40,44,		40,47,51,71,72	NH ₃	1,12,44,45,	Na ₂ SO ₄	21,29,51,57-59,
G G)	67-70,79-81	KF	51	a.	68-70,82		61,78,85
CaCl,	47	KI	21,40,47,71,72	NH₄Cl	47	Na_2SiO_3	30,31,34
$Ca(NO_3)_2$	21	KLiSO ₄	57,58	NH4HCO3		$Na_4P_2O_7$	51
CaSO ₄	78	K,CO,	30,40,51	$(NH_4)_2CO_3$		NiSO ₄	48
$\operatorname{Cr}_2(\operatorname{SO}_4)_3$	32,40	KHSO ₄	47	$(NH_4)_2SO_4$		PbCl ₂	51
CsCl	51	K ₂ SO ₄	51,57,58,62	N_2	1,11,13,56,	RbCl	40,51,71
$CsNO_3$	47	K_2SO_4	84		67 - 70,80,83	SO_3	17,40,76,77
Cs_2SO_4	51	Li ₂ SO ₄	20.40	NaBr	21	SiO_2	3,10,12,22,30,
D_2O_3	40,64	K,SiO,	30,40	NaCl	1,3-7,9,10,12,		34,36,57,58,
Fe(ŎH)₃	34	K,Si₂O₅	21		15,21,23-29		66,78
HC!	47	K ₄ P ₂ O ₄	51		40-43,47,51,54,		51
HČiO₄	47	LiCl	47		57,69-72,74,	UÕ₂SÕ₄	46,48
HNO,	2,47	LiF	51		75,78,80	Xe	13,14
				NaF	51		

ever, future investigations and improvements should be based on the knowledge of the already available information

As far as the critical properties of aqueous electrolyte solutions are concerned, there are two different types of systems. In the first group (e.g., NaCl–H₂O, NH₃–H₂O, K₂CO₃–H₂O, Ca(NO₃)₂–H₂O), there is a continuous critical line between the two pure compounds, i.e., between 0 and 100% solutions. In the second group of systems (e.g., Na₂SO₄–H₂O, SiO₂–H₂O, Na₂CO₃–H₂O), the critical curve is discontinued at the two end points, P and Q. At these points the critical curve intersects with the solubility curve.

A forthcoming article discusses the various experimental methods, theoretical aspects, and estimation or prediction methods for the critical properties of aqueous electrolyte solutions with illustrations.¹⁹

References on the critical properties of binary electrolyte solutions are presented in Table I. The inorganic compounds are listed in alphabetical order. Ternary and multicomponent systems were not included because of the unreliability of the few published data. Furthermore, the description of these systems does not provide a full picture of the four- or multidimensional model (pressure-temperature-concentration A-concentration B).

LITERATURE CITED

- Alwani, Z., and Schneider, G. M., Ber. Bunsenges. Phys. Chem., 73, 294–301 (1969).
- (2) Audinos, R., J. Chim. Phys., 62, 439-43 (1965).
- (3) Barnes, H. L., Ed., "Geochemistry of Hydrothermal Ore Deposits," Holt, Rinehart and Winston, Inc., New York, N. Y., 1967.
- (4) Benson, S. W., and Copeland, C. S., J. Chem. Eng. Data, 8, 186-8 (1963).
- (5) Benson, S. W., Copeland, C. S., and Pearson, D., J. Chem. Phys., 21, 2208-12 (1953).
- (6) Clark, S. P., "Handbook of Physical Constants," Mem., Geol. Soc. Am., No. 97, 415–36 (1966).
- (7) Copeland, C. S., Silverman, J., and Benson, S. W., J. Chem. Phys., 21, 12–16 (1953).
- (8) Domb, C., and Green, M. S., Ed., "Phase Transitions and Critical Phenomena," 4 Vols., Academic Press, London, 1975-5.
- (9) Fokeev, V. M., Izv. Vyssh. Uchebn. Zaved. Geol. Razved., 9, 96-102,
- (10) Franck, E. U., Angew. Chem. 73, 309-22 (1961).
- (11) Franck, E. U., Ber. Bunsenges. Phys. Chem., **70**, (9/10), 944-51 (1966)
- (12) Franck, E. U., "Physical Chemistry. An Advanced Treatise," Vol. I, W. Jost, Ed., Academic Press, New York, N. Y., 367-401, 1971.
- (13) Franck, E. U., Pure Appl. Chem., 38, 449-68 (1974).
- (14) Franck, E. U., Lentz, H., and Welsch, H., Z. Phys. Chem. (Frankfurt am Main), 93 (1/6), 95–108 (1974).
- (15) "Gmelin's Handbuch der anorganischen Chemie," Natrium, Erg. 7, Verlag Chemie, GmbH, Weinheim, 1–92, (1973).
- (16) "Gmelin's Handbuch der anorganischen Chemie," Kohlenstoff, Teil C3, Verlag Chemie, GmbH, Weinheim, 1973.
- (17) Gmitro, J. I., and Verneulen, T., "Vapor-Liquid Equilibria for Aqueous Sulfuric Acid," University of California, Lawrence Radiation Laboratory, UCRL-10886, Berkeley, Calif., June 24, 1963.
- (18) Hicks, C. P., and Young, C. L., *Chem. Rev.*, **75**, 119-75 (1975).
- (19) Horvath, A. L., "Critical Phenomena in Aqueous Electrolyte Solutions," in preparation.
- (20) Jasmund, K., Heidelb. Beitr. Mineral. Petrogr., 3, 380-405 (1952).
- (21) Keevil, N. B., J. Am. Chem. Soc., 64, 841-50 (1942).
- (22) Kennedy, G. C., Wasserburg, G. J., Heard, H. C., and Newton, R. C., Am. J. Sci. 260, 501–21 (1962).
- (23) Khaibullin, I. Kh., *Teploenergetika*, **15** (5), 46-9 (1968).
- (24) Khaibullin, I. Kh., and Borisov, N. M., *Teploenergetika*, **10** (2), 78–82 (1963).
- (25) Khaibullin, I. Kh., and Borisov, N. M., Russ. J. Phys. Chem., 39, 361-4 (1965).
- (26) Khaibullin, I. Kh., and Borisov, N. M., Dokl. Akad. Nauk SSSR, 165, 1135-7 (1965).

- (27) Khaibullin, I. Kh., and Borisov, N. M., High Temp. (Engl. Transl.), 4, 489–94 (1966).
- (28) Khaibullin, I. Kh., and Borisov, N. M., Teplofiz. Vys. Temp., 6 (2), 242–7 (1968).
- (29) Khaibullin, I. Kh., and Borisov, N. M., "Use of a Method of Comparative Calculations of Salt Solutions at High Parameters," K. V. Astakhov, Ed., Izdatel'stvo "Nauka," Moscow, 1970, pp 16–21.
- (30) Khitarov, N. I., Sov. Geol., 9 (7), 71-7 (1939).
- (31) Khitarov, N. I., and Ivanov, L. A., Zentralbi. Mineral. Geol., A, 46–54 (1936).
- (32) Khitarov, N. I., and Ivanov, L. A., Probl. Sov. Geol., 6, 1098-1100 (1936).
- (33) Khitarov, N. I., and Ivanov, A. I., C. R. Acad. Sci. URSS, 27, 694-6 (1940).
- (34) Khitarov, N. I., Ivanov, and L. A., Rotman, L. E., Sov. Geol., 9, (2), 98–105 (1939).
- (35) King, M. B., "Phase Equilibrium in Mixtures," Pergamon Press, Oxford, 1969.
- (36) Kitahara, S., Rev. Phys. Chem. Jpn., 30, 109-14 (1960).
- (37) Kiyama, R., and Kitahara, S., Rev. Phys. Chem. Jpn., 27, 48-53 (1957).
- (38) Krichevskii, I. R., Russ. J. Phys. Chem., 41, 1332-8 (1967).
- (39) Krichevskii, I. R., Khodeeva, S. M., and Sominskaya, E. E., Dokl. Akad. Nauk SSSR, 169, 468-70 (1966).
- (40) "Landolt-Börnstein Zahlenwerte und Funktionen aus Physik, Chemie, Astronomie, Geophysik, und Technik," 7th ed, Vol. II, Part 1, Springer-Verlag, Berlin, 1971, pp 356-77.
- (41) Lemmlein, G. G., and Klevtsov, P. V., Zap. Vses. Mineral. Ova., 85 (3), 310–20 (1956).
- (42) Lemmlein, G. G., and Klevtsov, P. V., Zap. Vses. Mineral. Ova., 85 (4), 529–34 (1956).
- (43) Lemmlein, G. G., and Klevtsov, P. V., Geokhimiya, Phys. Chem., 148–58 (1961).
- (44) Lentz, H., and Franck, E. U., Ber. Bunsenges. Phys. Chem., 73 (1), 28–35 (1969).
- (45) Macriss, R. A., Eakin, B. E., Ellington, R. T., and Huebler, J., "Physical and Thermodynamic Properties of Ammonia-Water Mixtures," Research Bulletin 34, Institute of Gas Technology, Illinois Institute of Technology, Chicago, Ill., Sept 1964.
- (46) Marshall, W. L., and Gill, J. S., J. Inorg. Nucl. Chem., 25, 1033-40 (1963)
- (47) Marshall, W. L., and Jones, E. V., J. Inorg. Nucl. Chem., 36, 2313-8 (1974).
- (48) Marshall, W. L., Jones, E. V., Herbert, G. M., and Smith, F. J., J. Inorg. Nucl. Chem., 24, 995–1000 (1962).
- (49) Marshall, W. L., Slusher, R., and Smith, F. J., J. Inorg. Nucl. Chem., 25, 559-66 (1963).
- (50) Michaels, S., Green, M. S., and Larsen, S. Y., "Equilibrium Critical Phenomena in Fluids and Mixtures: A Comprehensive Bibliography with Key-Word Descriptors," Natl. Bur. Stand., (U.S.), Spec. Publ., No. 327, (1970).
- (51) Morey, G. W., and Chen, W. T., J. Am. Chem. Soc., 78, 4249–52 (1956).
- (52) McGonigal, P. J., J. Phys. Chem., 67, 1931 (1963).
- (53) McGonigal, P. J., "Densities of Selected Liquid Metals and Studies Concerning the Reduced and Critical Properties of Metals and Salts," Ph. D. Thesis, Temple University, May 1, 1964.
- (54) Ölander, A., and Liander, H., Acta Chem. Scand., 4, 1437-45 (1950).
- (55) Prausnitz, J. M., "Molecular Thermodynamics of Fluid-Phase Equilibria." Prentice-Hall, Inc., Englewood Cliffs, N. J., 1969.
- (56) Prokhorov, V. M., and Tsiklis, D. S., Russ. J. Phys. Chem., 44, 1173-4 (1970).
- (57) Ravich, M. I., Russ. J. Inorg. Chem., 15, 1041-8 (1970).
- (58) Ravich, M. I., Issled. Teor. Prikl. Neorg. Khim., 271-88 (1971).
- (59) Ravich, M. I., and Borovaya, F. E., Russ. J. Inorg. Chem., 9, 520-32 (1964).
- (60) Ravich, M. I., and Borovaya, F. E., Russ. J. Inorg. Chem., 9, 1057-65 (1964).
- (61) Ravich, M. I., and Borovaya, F. E., Dokl. Akad. Nauk SSSR, 171 (1/3), 1068-9 (1966).
- (62) Ravich, M. I., and Borovaya, F. E., Russ. J. Inorg. Chem., 13, 743-8 (1968).
- (63) Ravich, M. I., and Borovaya, F. E., Russ. J. Phys. Chem., 14, 861-4

(1969).

- (64) Riesenfeld, E. H., and Chang, T. L., Z. Phys. Chem., 30B, 61-8 (1935).
- (65) Rowlinson, J. S., "Liquids and Liquids Mixtures," 2nd ed, Butterworths, London, 1969.
- (66) Rumyantsev, V. N., and Rumyantseva, G. V., Russ. J. Inorg. Chem., 14, 855-7 (1969).
- (67) Schneider, G. M., Ber. Bunsenges. Phys. Chem., 70, 497-520 (1966).
- (68) Schneider, G. M., Chem. Eng. Progr. Symp. Ser., 64, (88), 9-15 (1968).
- (69) Schneider, G. M., "Phase Equilibria in Fluid Mixtures at High Pressures," Adv. Chem. Phys., 17, 1–42 (1970).
- (70) Schneider, G. M., "Gas-Gas Gleichgewichte. Fluide Mischungen unter hohem Druck," Top. Curr. Chem., 13, 559-600 (1970).
- (71) Schröer, E., Z. Phys. Chem., 129, 79-110 (1927).
- (72) Secoy, C. F., J. Phys. Chem., 54, 1337-46 (1950).
- (73) Smits, A., Rinse, J., and Louwe Kooymans, L. H., Z. Phys. Chem., 135, 78–84 (1928).
- (74) Sourirajan, S., and Kennedy, G. C., "The System H₂O-NaCl at Elevated Temperatures and Pressures," University of California, Lawrence Ra-

- diation Lab., UCRL-6175, Livermore, Calif., Nov 1960.
- (75) Sourirajan, S., and Kennedy, G. C., Am. J. Sci., 260, 115-41 (1962).
- (76) Stuckey, J. E., "Critical Phenomena in Binary Aqueous Solutions: The System SO₃-H₂O," Ph. D. Thesis, University of Oklahoma, 1957.
- (77) Stuckey, J. E., and Secoy, C. H., J. Chem. Eng. Data, 8, 386-9 (1963).
- (78) Styrikovich, M. A., and Khaibullin, I.Kh., Dokl. Akad. Nauk SSSR, 109, 962-5 (1956).
- (79) Takenouchi, S., and Kennedy, G. C., Am. J. Sci., 262, 1055-74. (1964).
- (80) Täheide, K., Ber. Bunsenges. Phys. Chem. 70, 1022-30 (1966).
- (81) Tödheide, K., and Franck, E. U., Z. Phys. Chem. (Frankfurt am Main) 37, 387–401 (1963).
- (82) Tsiklis, D. S., Linshits, L. R., and Goryunova, N. P., Russ. J. Phys. Chem., 39, 1590-2 (1965).
- (83) Tsiklis, D. S., and Maslennikova, Y. Ya., Dokl. Phys. Chem. (Engl. Transl.), 161, 262-4 (1965).
- (84) Valyashko, V. M., and Ravich, M. I., Russ. J. Inorg. Chem., 13, 748–52 (1968).
- (85) Wuite, J. P., Z. Phys. Chem., 86, 349-82 (1914).

A Survey of the Use of On-Line Computer-Based Scientific Search Services by Academic Libraries[†]

DORIS B. MARSHALL

Ralston Purina Company, St. Louis, Missouri 63188

Received June 19, 1975

To explore their use of on-line computer-based bibliographic search services, a one-page questionnaire was sent to 100 academic libraries in the United States having separate departmental chemistry or science libraries. An attempt was made to determine the background training of the persons performing the searches, who the end users were, the growth trend, the funding, the data bases used, and the value to the users. Of the 73 replies, 49.3% indicated use of such services, while 24.6% were planning to use them primarily by faculty and graduate students. Of those reporting, 83.3% used searchers with a background in library or information science; 47.2% had a background in scientific discipline. Two or more on-line services were used by 72.2%. A majority of respondents stated that the user paid all expenses or a portion of the expenses. The searches met the needs of the user most of the time in 83.3% of the cases, and all of the time in 5.4%.

A workshop was conducted in November 1973, by the University of Denver Research Institute, organized by the Office of Science Information Service, National Science Foundation, to identify the highest priorities in future research covering all aspects of uses and users of scientific and technical information systems and services. Graduate students of science and engineering were identified as eventual heavy users. One proposed research project concerned the education of graduate students in the use of the nationally available systems, and raised the question of the extent of courses available for such training.

This study explores the impact of machine retrieval of bibliographic information in academic libraries, with special reference to scientific literature.

In order to assess the use of computer-based on-line scientific search services by academic libraries, a survey was made. A one-page questionnaire was designed and sent November 1974 to 100 colleges and universities in the United States which maintain separate libraries with collections covering chemistry or science and technology. The librarian at Washington University prepared a covering letter for the questionnaire explaining its purpose.

[†] Presented at the 170th National Meeting of the American Chemical Society, Chicago, Ill., Aug 25, 1975.

The questionnaire was designed to determine the extent of use and consideration of use of on-line computer-based bibliographic services for obtaining scientific information in colleges and universities, and to determine who the end users of these services were, as well as determining if the end users were the persons performing the searches, or if the searches were being performed by intermediaries. The backgrounds of the persons actually performing the searches—reference librarians, subject specialists, or computer-trained personnel-were sought, as well as the extent of services offered, and the general growth trend. It was also designed to determine the magnitude and sources of funding, whether the searches met the needs of the requestors, the type of information requested, and to obtain general comments of library administrators regarding the success or failure of the use of these services. It was anticipated that possible application of the data derived from the questionnaire might be made by Washington University administrators in decisions to be made in offering computer-based search services. The following statistical information has been presented according to the organization of the questionnaire.

Of the 100 questionnaires sent to academic libraries, 73 replies were received. Of the 73 replies, 49.3% indicated they were using on-line computer-based information re-