

\

UNITED STATES DEPARTMENT OF COMMERCE • John T. Connor, Secretary

NATIONAL BUREAU OF STANDARDS • A. V. Astin, Director

Bibliography on Flame Spectroscopy

Analytical Applications

1800-1966

Compiled by
R. Mavrodineanu

Philips Laboratories

A Division of North American Philips Company, Inc.

Briarcliff Manor, N.Y.

Prepared as a contribution to the program of the

National Standard Reference Data System

for the

Office of Standard Reference Data

National Bureau of Standards

Washington, D.C. 20234

National Bureau of Standards Miscellaneous Publication 281

Issued February 23, 1967

For sale by the Superintendent of Documents, U.S. Government Printing Office

Washington, D.C, 20402 - Price $2.00

THE NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards 1 provides measurement and technical information services

essential to the efficiency and effectiveness of the work of the Nation's scientists and engineers. The
Bureau serves also as a focal point in the Federal Government for assuring maximum application of

the physical and engineering sciences to the advancement of technology in industry and commerce. To
accomplish this mission, the Bureau is organized into three institutes covering broad program areas of

research and services:

THE INSTITUTE FOR BASIC STANDARDS . . . provides the central basis within the United

States for a complete and consistent system of physical measurements, coordinates that system with the

measurement systems of other nations, and furnishes essential sendees leading to accurate and uniform
physical measurements throughout the Nation's scientific community, industry, and commerce. This

Institute comprises a series of divisions, each serving a classical subject matter area:

—Applied Mathematics—Electricity—Meterology—Mechanics—Heat—Atomic Physics—Physical

Chemistry—Radiation Physics—Laboratory Astrophysics 2—Radio Standards Laboratory,2 which
includes Radio Standards Physics and Radio Standards Engineering—Office of Standard Refer-

ence Data.

THE INSTITUTE FOR MATERIALS RESEARCH . . . conducts materials research and provides

associated materials services including mainly reference materials and data on the properties of ma-
terials. Beyond its direct interest to the Nation's scientists and engineers, this Institute yields services

which are essential to the advancement of technology in industry and commerce. This Institute is or-

ganized primarily by technical fields

:

—Analytical Chemistry—Metallurgy—Reactor Radiations—Polymers—Inorganic Materials—Cry-

ogenics 2—Materials Evaluation Laboratory—Office of Standard Reference Materials.

THE INSTITUTE FOR APPLIED TECHNOLOGY . . . provides technical services to promote the

use of available technology and to facilitate technological innovation in industry and government. The
principal elements of this Institute are:

—Building Research—Electronic Instrumentation—Textile and Apparel Technology Center

—

Technical Analysis—Center for Computer Sciences and Technology—Office of Weights and Meas-

ures—Office of Engineering Standards Services—Office of Invention and Innovation—Clearing-

house for Federal Scientific and Technical Information.3

1 Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D.C.,

20234.
2 Located at Boulder, Colorado, 80302.
3 Located at 5285 Port Royal Road, Springfield, Virginia, 22151.

Library of Congress Catalog Card Number: 66-61840

ii

Foreword

The National Standard Reference Data System is a government-wide
effort to give to the technical community of the United States optimum
access to the quantitative data of physical science, critically evaluated and
compiled for convenience. This program was established in 1963 by the
President's Office of Science and Technology, acting upon the recommen-
dation of the Federal Council for Science and Technology. The National
Bureau of Standards has been assigned responsibility for administering
the effort. The general objective of the System is to coordinate and inte-

grate existing data evaluation and compilation activities into a systematic,

comprehensive program, supplementing and expanding technical coverage
when necessary, establishing and maintaining standards for the output of

the participating groups, and providing mechanisms for the dissemination
of the output as required.

The NSRDS is conducted as a decentralized operation of nationwide
scope with central coordination by NBS. It comprises a complex of data
centers and other activities, carried on in government agencies, academic
institutions, and nongovernmental laboratories. The independent opera-
tional status of existing critical data projects is maintained and encour-
aged. Data centers that are components of the NSRDS produce
compilations of critically evaluated data, critical reviews of the state of
quantitative knowledge in specialized areas, and computations of useful
functions derived from standard reference data.

The primary output of the NSRDS—compilations and critical reviews
—is to be published in a new series, called the National Standard Refer-
ence Data Series, within the NBS publications program. However, it has
become apparent that bibliographies, especially annotated and indexed
bibliographies which are essential elements of the compilation and eval-

uation process, have a substantial value of their own to the technical public.

Plans have therefore been made to publish a number of specialized bibliog-

raphies. Some of these will appear in the present NBS Miscellaneous
Publication series or as NBS Technical Notes; others will be published
and distributed through channels connected with their authors or co-

sponsors.

A. V. Astin, Director

iii

Preface

This collection consists of 5,113 references to works on flame spec-
troscopy, selected with emphasis toward analytical measurements, and
covers the period from about 1800 to 1966. The references are arbitrarily
classified according to the following scheme:

1. Emission
1.1. Early papers (1800 to 1928) (503 references)
1.2. Books on analytical flame spectroscopy (14 references)
1.3. Theses (60 references)
1.4. Reviews (80 references)
1.5. Bibliographies (20 references)
1.6. Chapters in books and related material (65 references)
1.7. Fundamental papers (1173 references)
1.8. Instrumentation (401 references)
1.9. Analytical procedures (1987 references)
1.10. Less familiar flames (92 references)

2. Atomic absorption spectroscopy

2.1. Atomic absorption spectroscopy (353 references)
2.2. Hollow cathodes (87 references)

3. Electrical discharges having the aspect of combustion flames

3.1. RF discharges (154 references)
3.2. Plasma arcs (98 references)
3.3. Arc-and-spark-in-flame (26 references).

In collecting the references assembled in this bibliography the author
has made use of original publications and of abstracting publications such
as Chemical Abstracts, Science Abstracts Section A, Biological Abstracts,
Analytical Abstracts, Technical Abstract Bulletin of the Defense Documen-
tation Center, Scientific and Technical Aerospace Reports of the National
Aeronautics and Space Administration, Nuclear Science Abstracts, Cur-
rent Chemical Papers (The Chemical Society, London), Metallurgical Ab-
stracts, Ceramic Abstracts. An appreciable number of references were
initially obtained from books and reviews; when possible these were veri-

fied against the original work. When the original was unavailable or
written in an unfamiliar language, the reference was checked with one of
the abstracting publications mentioned above.

The following libraries were used for this collection: Chemists' Club,
Engineering Society, New York Academy of Medicine, Boyce Thompson
Institute for Plant Research, Philips Laboratories, and New York Public
Library.

The references are arranged in each section in alphabetical order by
authors followed by the title of the work, always translated into English,
by the complete bibliographical information, and whenever possible by the
corresponding Chemical Abstract number. When it was considered neces-

sary, brief introductory comments and subject indexes were provided at

the corresponding sections.

It is the intention of the author to continue the collection of references
to works on flame spectroscopy and to publish periodically supplements to

the present bibliography. He will therefore appreciate receiving construc-
tive criticism and suggestions as well as corrections of the unavoidable
errors always encountered in this type of publication, and in particular he
requests the authors of papers pertaining to the field covered in this bibli-

ography to send reprints or complete references of their works.

This work was initiated through the interest, encouragement, and
support of the National Bureau of Standards, Office of Standard Reference
Data. It was financed jointly by the National Bureau of Standards under
Contract No. CST-1343, and Philips Laboratories, a Division of North
American Philips Company, Inc.

iv

It is a pleasure to acknowledge the assistance and encouragement of

S. A. Rossmassler of the National Bureau of Standards, and that of J. A.
Hippie and R. C. Hughes of Philips Laboratories during the course of the
work.

The capable assistance of Mrs. A. Long in assembling, organizing,
and checking the references, and of Miss Mary Ruth Bateman in editing
and typing the manuscript is greatly appreciated.

March 1966 R. Mavrodineanu

v

Contents

Page

Foreword iii

Preface iv

Introduction vii

1. Emission

1.1. Early works 1

1.2. Books 13

1.2. Theses 13

1.4. Reviews 15

1.5. Bibliographies 17

1.6. Chapters in books and related material 18

1.7. Fundamental works 20

1.8. Instrumentation 53

1.9. Analytical procedures 64

1.10. Less familiar flames 125

2. Atomic absorption spectroscopy

2.1. Atomic absorption spectroscopy 129

2.2. Hollow cathode discharge tubes 140

3. Electrical discharges having the aspect of combustion flames

3.1. The radio-frequency discharge 145

3.2. Plasma arcs 150

3.3. Arc-and-spark-in-flame 154

vi

Introduction

A glance at the subject index of Section 1.9, Analytical procedures,
of this bibliography will show the diverse applications of the flame photo-
metric method. Included in this section are methods for the analysis of
numerous industrial, agricultural, biological, and geochemical materials.

One result of this diversity of applications is that the publications are dis-

tributed over a large number of journals, books, theses, etc.

Dr. Mavrodineanu had compiled two earlier bibliographies on flame
photometry (refs. 5 and 6 in sec. 1.5), covering the period up to early

1959. The present bibliography, compiled only seven years later, contains
three times as many references as the earlier collections. This striking
growth of the literature of flame photometry demonstrates that it remains
an active field of study. The rapid expansion of this literature is especially
evident in certain areas. For example, of the 353 references on atomic
absorption spectrometry included in section 2.1, less than 10 percent were
published before 1959, the date of Dr. Mavrodineanu's last previous bibli-

ography.
As was true of Dr. Mavrodineanu's earlier bibliographies, it is ex-

pected that this publication will be of considerable assistance to the many
scientists actively engaged in research on, or applications of flame photom-
etry.

M. Margoshes
Spectrochemical Analysis Section
NBS Institute for Materials Research

vii

Bibliography on Flame Spectroscopy

Analytical Applications

1800-1966

R. Mavrodineanu

Flame spectroscopy, especially in its analytical applications, continues to be an
active field of study. Its literature is growing steadily, and the use of flame photometry
in many specialized applications calls for a comprehensive indexed bibliography. This
collection consists of 5,113 references to works on flame spectroscopy, selected with
emphasis toward analytical measurements. It covers the period from 1800 to 1966.
Subject indexes, keyed by number to the references cited, precede most of the sections.

Key words: Flame, spectroscopy, analytical, emission, atomic absorption, electrical

discharge, bibliography, indexed

1. Emission

1. 1. Early Works

The 503 references assembled in this section
constitute an inventory of earlier works on
flame spectroscopy, published from about 1800
to 1928, when the basic contributions of Lun-
degardh on analytical flame spectrophotometry
were printed. An appreciable number of these
papers constitute a fundamental contribution
to the field of flame spectroscopy, and the
limited means and often crude instrumentation
available during this early period did not pre-
vent the scientist from discovering basic phe-

nomena on the excitation processes occurring

in combustion flames. Among the assembled

works the reader will find a large amount of

truly original and invaluable scientific informa-

tion, particularly in the papers of Bunsen,

Kirchhoff, Gouy, Mitscherlich, de Watteville,

Hartley, Liveing and Dewar, de Gramont, Reis,

Smithells and Ingle, Eder and Valenta, Bois-

baudran, Salet, et al. A brief index is provided

to assist in the consultation of this section.

Subject Index

Flame reaction, temperature, electrical conductivity,
ionization 5, 6, 13, 14, 15, 18, 19, 20, 21, 22, 23,
36, 37, 38, 39, 40, 41, 46, 58, 59, 60, 61, 62, 68, 69,
72, 74, 95, 96, 110, 113, 122, 127, 131, 137, 138, 142,
149, 156, 157, 161, 173, 184, 185, 186, 187, 188, 189,
190, 193, 199, 202, 215, 216, 217, 218, 237, 238, 239,
241, 242, 243, 246, 247, 256, 257, 258, 261, 263, 265,
275, 276, 280, 281, 282, 283, 284, 285, 291, 293, 294,
295, 298, 307, 314, 316, 317, 323, 324, 327, 328, 329,
334, 335, 336, 337, 339, 340, 343, 361, 362, 367, 368,
369, 371, 372, 373, 377, 384, 391, 392, 393, 398, 409,
410, 412, 413, 414, 416, 419, 420, 421, 422, 423, 426,
427, 429, 431, 432, 433, 434, 435, 440, 441, 442, 444,
445, 450, 451, 453, 459, 461, 462, 469, 472, 477, 486,
488, 489, 490, 491, 492, 493, 498, 499, 501, 502, 503

Instrumental 24, 25, 26, 27, 28, 29, 30, 53, 63, 77, 80,
81, 82, 83, 91, 97, 111, 114, 123, 129, 130, 133, 162,
165, 179, 192, 205, 216, 223, 225, 226, 248, 251, 257,
274, 278, 280, 290, 331, 332, 333, 356, 360, 374, 375,
386, 387, 397, 408, 437, 451, 452, 454, 456, 466, 487

Aluminum 104, 174, 194, 196, 197, 204, 208, 211, 213,
245 311 342 378

Antimony 67, 11, 194, 196, 197, 204, 208, 211, 279, 311,
342, 348, 465

Arsenic 67, 194, 197, 213, 468

Barium 10, 31, 70, 71, 75, 86, 104, 105, 119, 126, 147,

148, 150, 151, 152, 153, 168, 170, 171, 173, 175, 178,

183, 191, 192, 194, 196, 197, 204, 206, 207, 208, 209,

211, 245, 249, 266, 267, 268, 270, 273, 311, 318, 320,

326, 341, 347, 348, 353, 354, 355, 365, 370, 378, 415,

424, 436, 465, 473
Beryllium 52, 197, 204, 211, 365
Bismuth 42, 67, 104, 170, 173, 178, 194, 196, 197, 204,

208, 211, 311, 320, 342, 355, 378, 417, 464, 465, 473
Boron 10, 42, 44, 107, 119, 176, 211, 236, 249, 254, 341,

348, 355, 390, 405, 424, 436, 458, 465
Bromine 153, 355, 405
Cadmium 67, 116, 120, 168, 173, 197, 204, 208, 211,

213, 320, 329, 330, 342, 378, 473, 474
Calcium 10, 31, 70, 75, 86, 104, 105, 119, 124, 126, 128,

147, 148, 150, 151, 153, 167, 170, 171, 172, 173, 175,

178, 192, 194, 196, 204, 206, 207, 208, 209, 210, 211,

212, 231, 232, 233, 236, 245, 266, 267, 268, 270, 273,

299, 310, 320, 326, 342, 347, 348, 353, 354, 355, 362,

365, 370, 378, 388, 415, 436, 446, 465, 468, 473
Carbon 1, 7, 8, 9, 43, 109, 115, 117, 121, 136, 141, 143,

160, 196, 197, 201, 202, 235, 301, 302, 303, 306, 308,

309, 338, 355, 370, 376, 384, 424, 430, 436, 438, 439,

445, 448, 475, 478, 480, 482, 483, 484, 485, 500
Cesium 10, 15, 31, 32, 64, 66, 70, 86, 147, 150, 173, 178,

1

194, 195, 196, 204, 206, 207, 208, 209, 211, 212, 214,

252, 253, 268, 269, 271, 272, 273, 277, 291, 292, 294,
334, 378, 379, 380, 415, 421, 432, 433, 455, 465

Chlorine 3, 104, 153, 155, 325, 355, 405
Chromium 67, 104, 166, 170, 175, 178, 194, 196, 197,

210, 211, 310, 311, 312, 320, 341, 355, 378, 456, 464,
473

Cobalt 3, 10, 67, 104, 168, 173, 178, 191, 194, 196, 197,

204, 211, 310, 311, 312, 320, 342, 378, 470
Copper 10, 33, 42, 67, 71, 73, 98, 104, 105, 124, 147,

148, 150, 151, 153, 168, 170, 178, 194, 196, 197, 204,

208, 209, 210, 211, 212, 213, 236, 249, 260, 310, 311,

312, 320, 341, 342, 347, 348, 353, 354, 355, 365, 370,

378, 406, 407, 424, 428, 436, 443, 456, 464, 465, 473
Cyanogen 42, 102, 103, 196, 235, 301, 302, 303, 309,

355, 370, 384, 430, 434, 448, 476
Fluorine 42, 355
Gallium 47, 48, 49, 50, 178, 203, 204, 209, 210, 211,

212, 213, 378
Germanium 204
Gold 34, 45, 67, 104, 194, 196, 197, 204, 208, 209, 211,

213, 355, 378, 464
Indium 67, 73, 178, 204, 209, 210, 211, 213, 378, 381,

382, 465, 494, 495
Iodine 153, 355, 405
Iridium 67, 194, 204, 208, 211, 213, 378
Iron 3, 10, 67, 104, 105, 124, 155, 168, 173, 175, 178,

194, 196, 197, 204, 208, 210, 211, 212, 219, 220, 221,

224, 227, 228, 229, 230, 234, 310, 311, 312, 320, 321,

322, 345, 348, 355, 378, 456, 470, 473
Lanthanum 10, 70, 204, 213
Lead 10, 45, 67, 80, 81, 82, 173, 178, 194, 197, 204, 208,

209, 210, 211, 286, 310, 311, 342, 348, 355, 370, 378,

464, 465, 473, 481
Lithium 10, 12, 31, 70, 71, 75, 86, 98, 99, 101, 119, 129,

134, 139, 140, 147, 148, 150, 151, 153, 154, 167, 168,

173, 178, 183, 194, 195, 196, 197, 204, 206, 207, 208,

209, 211, 212, 213, 214, 248, 255, 259, 261, 262, 266,

267, 268, 270, 273, 277, 292, 294, 297, 299, 300, 310,

311, 312, 319, 320, 326, 341, 354, 355, 357, 362, 370,

378, 394, 415, 428, 432, 433, 436, 448, 449, 455, 456,

460, 465, 467, 468, 471, 473, 478, 479, 497
Magnesium 73, 104, 118, 180, 194, 196, 197, 204, 210,

211, 213, 245, 300, 305, 310, 311, 313, 320, 326, 329,

330, 342, 344, 355, 365, 378, 465, 473, 474
Manganese 10, 42, 67, 76, 98, 104, 105, 168, 173, 175,

178, 194, 196, 197, 198, 204, 208, 209, 210, 211, 212,

311, 312, 320, 326, 345, 348, 355, 358, 365, 370, 378,

424, 456, 464, 465, 470, 479
Mercury 67, 213, 320, 329, 330, 355, 378, 395, 474
Molybdenum 67, 213, 244, 341, 424
Nickel 3, 10, 67, 104, 175, 178, 194, 196, 197, 204, 209,

210, 211, 310, 311, 312, 315, 320, 342, 378, 470
Niobium 104
Nitrogen 155, 309, 320, 383, 384, 385
OH 304, 384
Osmium 67, 146, 170, 173
Palladium 67, 104, 204, 208, 211, 213, 378
Phosphorus 67, 78, 79, 112, 182, 194, 197, 200, 326, 348,

355, 359, 369, 404, 405, 424, 496
Platinum 67, 168, 170, 173, 197, 348
Potassium 10, 30, 32, 70, 71, 75, 86, 99, 105, 119, 120,

134, 147, 148, 151, 152, 153, 163, 172, 173, 178, 194,

196, 197, 204, 206, 207, 208, 209, 210, 211, 214, 253,

255, 266, 267, 268, 270, 271, 273, 277, 291, 292, 294,

310, 311, 312, 320, 326, 334, 337, 341, 353, 354, 355,

357, 365, 370, 378, 379, 380, 389, 415, 428, 432, 433,

455, 457, 465, 467, 468, 471, 473, 497
Radium 157, 158, 159, 396
Rare earths 2, 10, 51, 70, 197, 211, 245, 264, 320
Rhodium 67, 211, 378
Rubidium 10, 31, 32, 65, 70, 86, 128, 147, 150, 164, 172,

173, 178, 194, 195, 196, 204, 206, 207, 208, 209, 211,
212, 214, 269, 271, 272, 273, 277, 291, 292, 294, 334,
378, 379, 380, 415, 432, 433, 455, 465

Ruthenium 211, 378
Scandium 84, 85

Selenium 42, 67, 197, 211, 355, 359, 366, 402, 405, 411,
481

Silicon 67, 181, 200, 326, 404, 405
Silver 35, 67, 173, 178, 194, 196, 197, 204, 208, 209, 210,

211, 212, 213, 311, 312, 320, 342, 365, 378, 473
Sodium 10, 30, 31, 32, 53, 54, 55, 70, 71, 75, 77, 86, 87,

99, 105, 111, 113, 119, 120, 128, 129, 130, 132, 133,
144, 145, 147, 148, 150, 151, 153, 155, 167, 169, 172,

173, 178, 183, 193, 194, 196, 197, 204, 206, 207, 208,
210, 211, 212, 250, 253, 259, 261, 266, 267, 270, 273,
278, 283, 284, 291, 292, 294, 296, 310, 311, 312, 317,
320, 326, 334, 341, 347, 348, 352, 353, 354, 355, 357,
362, 365, 370, 378, 394, 425, 428, 432, 433, 436, 444,
446, 447, 455, 456, 465, 467, 468, 471, 473, 478, 479,
497, 499

Strontium 10, 31, 56, 57, 70, 71, 75, 86, 100, 101, 104,

113, 119, 126, 128, 147, 148, 150, 151, 153, 154, 167,

168, 170, 171, 172, 173, 175, 178, 183, 191, 192, 194,
196, 197, 204, 206, 207, 208, 209, 211, 236, 245, 253,
266, 267, 268, 270, 273, 318, 320, 341, 346, 347, 348,
353, 354, 355, 357, 362, 365, 370, 378, 415, 448, 449,
465, 468, 473

Sulfur 4, 11, 17, 67, 106, 108, 125, 197, 211, 236, 240,
355, 359, 399, 400, 401, 405, 463

Tantalum 67
Tellurium 67, 194, 197, 211, 355, 366, 402, 424, 481
Thallium 10, 16, 45, 67, 70, 86, 88, 89, 90, 92, 93, 94,

113, 147, 148, 150, 151, 154, 168, 173, 178, 195, 197,
204, 208, 209, 211, 213, 259, 287, 288, 289, 311, 312,
320, 329, 330, 349, 350, 351, 357, 363, 364, 370, 378,
394, 415, 436, 465, 481

Thorium 10
Tin 17, 67, 104, 170, 173, 178, 194, 196, 197, 204, 208,

209, 211, 311, 355, 378, 403, 405, 418, 465, 470, 473
Titanium 67, 135, 244, 320
Tungsten 67, 244
Uranium 67, 104, 244
Vanadium 67
Zinc 67, 168, 173, 177, 196, 197, 204, 208, 211, 213, 311,

312, 315, 320, 329, 342, 348, 355, 378, 473, 474
Zirconium 10, 245

A
1. Amerio, A. Emission of carbon in some flames

in the ultraviolet. Atti. Accad. Sci. Torino
42, 371-374 (1906).

2. Anderson, J. A. Absorption and emission spectra
of neodymium and erbium compounds. As-
trophys. J. 27, 73-94 (1907).

3. Andrade, E. N. da C. Flame spectra of the
halogen salts. Proc. Phys. Soc. (London) 25,
230-233 (1913). C.A. 7, 3443 (1913).

4. Angstrom, A. J. On the spectra of gases.
Compt. Rend. 73, 369-375 (1871).

5. Arrhenius, S. A. Electrical conductivity of hot
salt vapors. Ann. Phys. Chem. 42, 18-76
(1891).

6. Arrhenius, S. A. On the electrical conductivity
of salt vapors in the Bunsen burner. Sitz-
ber. Wien Akad. 99, 734-741 (1891).

7. Attfield, J. On the spectrum of carbon. Phil.
Trans. Roy. Soc. (London) 152, 221-224
(1862).

8. Attfield, J. On the spectrum of carbon. J. Chem.
Soc. 16, 97-100 (1863).

9. Attfield, J. The spectrum of carbon and the
theory of the candle flame. Chem. News 9,

166 (1864).
10. Auerbach, H. Spectroscopic investigations on

the behavior of metallic salts in flames of
various temperatures. Z. Wiss. Phot. 7,

30-39; 41-66 (1909).

B
11. Babo, C. H. L. von, J. Muller. The fluorescence

excitation property of the carbon disulfide

flame. Ann. Physik 97, 508-510 (1856).

2

12. Ballmann, H. Quantitative determination of
lithium with a spectral instrument. Z. Anal.
Chem. 14, 297-301 (1875).

13. Bancroft, W. D., H. B. Weiser. Flame reactions
I, II, and III. J. Phys. Chem. 18, 213-263;
281-336; 762-781 (1914). C.A. 8, 1903, 2103
(1914) ; C.A. 9, 167 (1915).

14. Bancroft, W. D., H. B. Weiser. Flame reactions
IV. J. Phys. Chem. 19, 310-330 (1915).
C.A. 9, 1573 (1915).

15. Barnes, B. T. The ionization of cesium vapor
and mobility of electrons in the Bunsen
flame. Phys. Rev. 23, 177-188 (1924). C.A.
18, 2464 (1924).

16. Barnes, J. On the analysis of bright spectrum
lines. Phil. Mag. 7, 485-503 (1904).

17. Barrett, W. F. On some physical effects pro-
duced by the contact of a hydrogen-flame
with various bodies. Phil. Mag. 30, 321-329
(1865).

18. Bauer, E. On the radiation and temperature of
Bunsen flames. Compt. Rend. 147, 1397-
1400 (1908). C.A. 3, 859 (1909).

19. Bauer, E. On the radiation and temperature of
Bunsen flames. Compt. Rend. 148, 908-910
(1909). C.A. 5, 623 (1911).

20. Bauer, E. On the temperature of the oxyhy-
drogen flame. Compt. Rend. 148, 1756-1757
(1909). C.A. 3, 2527 (1909).

21. Bauer, E. Investigations on radiations. Thesis,
Univ. of Paris, 1912.

22. Bauer, E. Investigations on radiations. Ann.
Chim. Phys. 29, 5-69, 244-298, 372^54
(1913). C.A. 7, 3561 (1913).

23. Becker, A. The electrical conductivity and light
emission of gases containing metallic vapors.
(A review). Jahrb. Radioakt. Electronik
13, 139-260 (1916). C.A. 11, 1926 (1917).

24. Beckmann, E. On the production of luminous
flames for spectral observations through
electrolysis. Z. Electrochem. 5, 327 (1899).

25. Beckmann, E. On spectral lamps. I. Z. Physik.
Chem. 34, 593-611 (1900).

26. Beckmann, E. On spectral lamps. II. Z. Physik.
Chem. 35, 443-458 (1900).

27. Beckmann, E. On spectral lamps. III. Z. Physik.
Chem. 35, 652-660 (1900).

28. Beckmann, E. On spectral lamps. IV. Z. Physik.
Chem, 40, 465-474 (1902).

29. Beckmann, E. On spectral lamps. V. Z. Physik.
Chem. 57, 641-648 (1907).

30. Beckmann, E., H. Lindner. On colored Bunsen
flames. Z. Physik. Chem. 82, 641-656
(1913). C.A. 7, 3891 (1913).

31. Beckmann, E., P. Waentig. Photometric meas-
urements on colored Bunsen flames. Z.
Physik. Chem. 68, 385-439 (1909-1910).
C.A. 4, 1936 (1910).

32. Belohoubek, A. Contributions to spectral-ana-
lytical detection of alkali metals. J. Prakt.
Chem. 99, 235-236 (1866).

33. Bengtsson, E. The combination relations in the
banded flame spectra of copper. Z. Physik
20, 229-236 (1923). C.A. 18, 940 (1924).

34. Bengtsson, E. The combination relationships in
the band spectrum of the gold flame. Arkiv
Mat. Astron. Fysik 18, No. 27, 9 pp. (1924).
C.A. 19, 609 (1925).

35. Bengtsson, E., E. Svensson. The conditions for
the appearance and structure of the silver
bands at 3330 A. and 3358 A. Compt. Rend.
180, 274-276 (1925). C.A. 19, 1375 (1925).

36. Bennett, J. A. J. Electricity in flames. Phil.
Mag. 3, 127-146 (1927). C.A. 21, 1058
(1927).

37. Berkenbusch, F. Contributions to temperature
measurements using thermocouples, espe-
cially in the Bunsen flame. Wied. Ann.
Phys. 67, 649-667 (1899).

38. Berthelot, M. On the temperature of combustion.
Ann. Chim. Phys. 12, 302-310 (1877).

39. Bleeker, C. E., J. A. Bongels. Intensities meas-
urements in flame spectra. Z. Physik 27,
195-202 (1924).

40. Blochmann, R. On the process occurring inside
the non-luminous flame of the Bunsen burner.
Ann. Chem. u. Pharm. 168, 295-358 (1873).

41. Blochmann, R. On the causes of luminosity of
the Bunsen burner flame as a consequence
of the heating of the burner nozzle. Ann.
Chem. u. Pharm. 207, 167-193 (1881).

42. Bbttger, R. On spectral analysis. J. Prakt.
Chem. 85, 392-394 (1862).

43. Bohn, C. On flames and luminous gases. Z.

Physik. Chem. 18, 219-239 (1895).
44. Boisbaudran, L. de. On the spectrum of boric

acid. Compt. Rend. 76, 833-835 (1873).
45. Boisbaudran, L. de. Report on some metallic

spectra. Compt. Rend. 77, 1152-1154 (1873).
46. Boisbaudran, L. de. Luminous Spectra, Vols. 1

and 2. Gauthier-Villars, Paris, 1874.

47. Boisbaudran, L. de. Chemical and spectral char-
acteristics of a new metal, gallium, discovered
in a mineral from Pierrefitte. Compt. Rend.
81, 493-495 (1875).

48. Boisbaudran, L. de. On the physical properties
of gallium. J. Phys. Radium 5, 277-279
(1876).

49. Boisbaudran, L. de. On the new metal, gallium.
Chem. News 35, 157-160 (1877).

50. Boisbaudran, L. de. On a new metal, gallium.
Ann. Chim. Phys. 10, 100-141 (1877).

51. Boisbaudran, L. de. Investigations on samarium.
Compt. Rend. 89, 212-214 (1879).

52. Boisbaudran, L. de, A. de Gramont. On the spec-
trum of glucinium and on its bands in various
light sources. Compt. Rend. 153, 318-321
(1911). C.A. 6, 186 (1912).

53. Brewster, D. Description of a monochromatic
lamp for microscopical purposes, and with re-

marks on the absorption of the prismatic rays
by coloured media. Trans. Roy. Soc. Edin-
burgh 9, 433-444 (1823).

54. Brewster, D. Observations on lines in the sun
spectrum and of those produced through the
earth's atmosphere and saltpeter gas. Ann.
Physik 38, 50-64 (1836).

55. Brewster, D. On luminous lines in certain
flames corresponding to the defective lines, in
the sun's light. Rept. Brit. Assoc. 1842, 15.

56. Brewster, D. Observations on the solar spec-
trum. Compt. Rend. 30, 578-581 (1850).

57. Brewster, D. Observations on the sun spectrum.
Ann. Physik 81, 471-476 (1850).

58. Brotherus, H. V. Conductivity of flames. Ann.
Acad. Sci. Fennicae 16A, 24 pp. (1921). C.A.
17, 2817 (1923).

59. Bryan, A. B. Conductivity of flames containing
salt vapors. Phys. Rev. 18, 275-291 (1921).
C.A. 16, 674 (1922).

60. Bryan, A. B. Part 2. The electrical properties
of flames containing salt vapors for high fre-

quency alternating currents. Part 3. The
conductivity of flames for rapidly alternating
currents. Thesis, Rice Institute, Houston,
Tex., 1922.

61. Bryan, A. B. The electrical properties of flames
containing salt vapors for high-frequency al-

ternating currents. Phys. Rev. 23, 189-194;
195-199 (1924). C.A. 18, 1776 (1924).

62. Buchwald, E. Investigations of flame spectra
with the evacuated bolometer. Ann. Physik
33, 928-950 (1910). C.A. 5, 1018 (1911).

63. Bunsen, R. Blowpipe analysis. Ann. Chem.
Pharm. Ill, 257 (1859).

64. Bunsen, R. On a new metal similar to potas-

3

sium. Monatsber. Koniglich Preussisch.
Akad. Wiss. Berlin 5, 221-223 (1860).

65. Bunsen, R. On the fifth element of the alkali
group. Monatsber. Koniglich Preussisch.
Akad. Wiss. Berlin 1861, 273-275.

66. Bunsen, R. Studies on cesium. Ann. Physik
119, 7-11 (1863).

67. Bunsen, R. Flame reactions. Ann. Chem. Lie-
bigs 138, 258-296 (1866).

68. Bunsen, R. On the temperature of flames of
carbon monoxide and hydrogen. Pogg. Ann.
Phys. u. Chem. 131, 161-179 (1867).

69. Bunsen, R. On the temperature of the flame of
carbonic oxide and hydrogen. Phil. Mag. 34,
489-502 (1867).

70. Bunsen, R. Spectral-analytical investigations.
Ann. Physik 155, 366-384 (1875).

71. Bunsen, R., H. Roscoe. Photochemical investi-
gations. Ann. Physik 100, 43-88 (1857).

72. Burch, G. J. Some experiments on flame. Na-
ture 31, 272-274 (1885) ; 35, 165 (1887).

73. Cappel, E. On the influence of temperature on
the sensitivity of spectral reactions. Ann.
Physik 139, 628 (1870).

74. Cario, G., J. Franck. Sensitized fluorescence of
gases. Z. Physik 17, 202-212 (1923). C.A.
18, 2288 (1924).

75. Cartmell, R. On a photochemical method of rec-
ognizing the non-volatile alkalies and alkaline
earths. Phil. Mag. 16, 328-333 (1858).

76. Cassaretto, H. On the manganese band spectrum
produced by manganese chloride in a city gas-
oxygen flame. Z. Wiss. Phot. 8, 381-404
(1910).

77. Champion, P., H. Pellet, M. Grenier. Spectrom-
etry: the spectronatrometer. Compt. Rend.
76, 707-711 (1873).

78. Christofle, P., F. Beilstein. Note on the colora-
tion of the hydrogen flame by phosphorus and
its compounds. Spectrum of phosphorus.
Compt. Rend. 56, 399-402 (1863).

79. Christofle, P., F. Beilstein. Note on the coloration
of the hydrogen flame by phosphorus and its
compounds. Ann. Chim. Phys. 3, 280-283
(1864).

80. Clark, G. L., A. L. Henne. Ultra-violet spectros-
copy of engine-fuel flames, J. Soc. Automo-
tive Eng. 20, 264-269 (1927). C.A. 21, 1878
(1927).

81. Clark, G. L., A. L. Henne. Ultra-violet spectros-
copy of engine-fuel flames. J. Soc. Automo-
tive^Eng. 20, 644-646 (1927). C.A. 21, 2779

82. Clark, G. L., W. C. Tnee. Ultra-violet spectros-
copy of flames of motor fuels. Ind. Eng.
Chem. 18, 528-531 (1926). C.A. 20, 2059
(1926)

.

83. Cleminshaw, E. Some lecture experiments on
spectrum analysis. Proc. Phys. Soc. (Lon-
don) 7, 51-55 (1886) ; Phil. Mag. 19, 365-368
(1885)

.

84. Cleve, M. P. On scandium. Chem. News 40,
159-160 (1879).

85. Cleve, M. P. Report on scandium. Compt.
Rend. 89, 419-422 (1879).

86. Cochin, D. On the flame spectra of some metals.
Compt. Rend. 116, 1055-1057 (1893).

87. Crookes, W. On the opacity of the yellow soda
flame to light of its own color. Chem. News
3, 2-3 (1861).

88. Crookes, W. On the existence of a new element
probably of the sulphur group. Phil. Mag. 21,
301-305 (1861).

89. Crookes, W. On the existence of a new element
probably of the sulphur group. Chem. News
3, 193-194 (1861).

90. Crookes, W. Preliminary researches on thal-
lium. Chem. News 6, 1-3 (1862).

91. Crookes, W. On a means of increasing the in-
tensity of metallic spectra. Chem. News 6,
234 (1862).

92. Crookes, W. On thallium. Phil. Trans. Roy.
Soc. (London) 153, 173-192 (1863).

93. Crookes, W. Preliminary researches on thal-
lium. Proc. Roy. Soc. (London) 12, 156-159
(1863).

94. Crookes, W. On the spectrum of thallium.
Chem. News 9, 59 (1864).

D
95. Davidson, J. F. Observations on the electrical

conductivity of flames. Physik. Z. 7, 108-112
(1906).

96. Davis, G. E. Coefficients of diffusion of certain
aikali salt vapors in the Bunsen flame. Phys.
Rev. 24, 383-395 (1924). C.A. 19, 592 (1925).

97. Davy, Sir H. Further experiments on the com-
bustion of explosive mixtures confined by wire
gauze, with some observations on flame. Phil.
Trans. 1816, 115-119.

98. Desgrez, A., J. Meunier. Incineration of organic
substances for the determination of the min-
eral elements which they contain. Application
to the analysis of blood. Compt. Rend. 171,
179-182 (1920). C.A. 14, 3618 (1920).

99. Desgrez, A., J. Meunier. Mineral elements of the
blood. Compt. Rend. 176, 608-610 (1928).
C.A. 17, 1992-1993 (1923).

100. Desgrez, A., J. Meunier. Detection and deter-
mination of strontium in sea water. Compt.
Rend. 183, 689-691 (1926). C.A. 21, 784
(1927).

101. Desgrez, A., J. Meunier. Presence of lithium and
strontium in human teeth and bones and their
chemical state of combination. Compt. Rend.
185, 160-163 (1927). C.A. 21, 3667 (1927).

102. Deslandres, H. Spectrum of nitrogen at the
negative electrode. Rule of repartition of
lines in the band spectrum. Compt. Rend.
103, 375-379 (1886).

103. Deslandres, H. New method for the investiga-
tion of weak bands in band spectra. Applica-
tion to the spectrum of hydrocarbons. Compt.
Rend. 112, 661-663 (1891).

104. Diacon, E. Researches on the influence of the
electro-negative elements on the spectra of
metals. Chem. News 12, 243-245: 255-256
(1865).

105. Diacon, E. Investigations on the influence of
electro-negative elements on the spectra of
metals. Ann. Chim. et Phys. 6, 5-25 (1865).

106. Dibbits, H. C. On the flame spectra of some
gases. Ann. Physik 122, 497-545 (1864).

107. Dieulafait, L. Boric acid; investigation proce-
dures

; origins and mode of formation. Compt.
Rend. 85, 605-607 (1877).

108. Dixon, H. B. The ignition of carbon disulfide
vapor and its phosphorescent flame. Fuel in
Science & Practice 4, 401-410 (1925). C.A.
20, 319 (1926).

109. Draper, J. W. On the production of light by
chemical action. Phil. Mag. 32, 100-114
(1848).

110. Drossbach, P. Calculation of the theoretical
combustion temperatures. Z. Elektrochem.
Angew. Phys. Chem. 33, 349-350 (1927). C.A.
21, 3533 (1927).

111. DuBois, H. E. J. G. An intensive sodium burner.
Z. Instrumkde. 12, 165-167 (1892).

112. Dusart, L. Note on the qualitative determination
of phosphorus. Compt. Rend. 43, 1126-1127
(1856).

4

E
113. Ebert, F. On the dependence of wavelength of

light on intensity. Wied. Ann. Physik 32, 337-
383 (1887).

114. Edelmann, T. Apparatus for the production of
metal spectra. Ann. Physik 149, 119-122
(1873).

115. Eder, J. M. On the visible and ultraviolet emis-
sion spectrum of weakly luminous burning
hydrocarbons (Swan spectrum) and oxyhy-
drogen flame (water vapor spectrum). Wien
Akad. Denkschr. 57, 531-558 (1890).

116. Eder, J. M. Contributions to spectral analysis.
Denkschr. Math. Naturwiss., Kl. Kais. Akad.
Wiss. Wien 60, 1-24 (1893).

117. Eder, J. M. Remarks on Mr. Bonn's article:

"On flames and luminous gases." Z. Physik.
Chem. 19, 20-24 (1896).

118. Eder, J. M. The flame and spark spectrum of
magnesium. Denkschr. Math. Naturwiss., Kl.
Kais. Akad. Wiss. Wien 74, 45-55 (1903).

119. Eder, J. M., E. Valenta. The ultraviolet spec-
trum of the Bunsen flame. Flame spectra of
potassium, sodium, lithium, calcium, stron-
tium, barium and the combination spectrum
of boric acid. Denkschr. Math. Naturwiss.,
Kl. Kais. Akad. Wiss. Wien 1893, 467-476.

120. Eder, J. M., E. Valenta. The spectra of potas-
sium, sodium and cadmium at different tem-
peratures. Denkshr. Math. Naturwiss., Kl.
Kais. Akad. Wiss. Wien 61, 347-364 (1894).

121. Eder, J. M., E. Valenta. Spectral analysis of
the illuminating gas flame. Denkschr. Math.
Naturwiss., Kl. Kais. Akad. Wiss. Wien 67,
12 pp. (Sept. 1898).

122. Eder, J. M., E. Valenta. Atlas of Typical Spectra.
Wien, 1924.

123. Ehringhaus, A. A cheap substitute for platinum
wire for the production of flame colors. Centr.
Min. Geol. 1919, 192. C.A. 13, 3115 (1919).

124. Eisenschitz, R., A. Reis. On the classification of
the flame band-spectra of chemical substances.
Z. Physik 36, 414-425 (1926). C.A. 20, 2284
(1926).

125. Emeleus, H. J. The spectra of phosphorescent
flames of CS2 and ether. J. Chem. Soc. 1926,
2948-2951. C.A. 21, 1225-1226 (1927).

126. Engelbach, T. Detection of barium and strontium
in calcareous rocks. Ann. Chem. Liebigs 123,
255-261 (1862).

127. Epstein, F., P. Krassa. On the conductivity of
the inner cone of split flames, and on the ex-
plosibility of gas mixtures. Z. Physik. Chem.
71, 28-46 (1910). C.A. 4, 1261 (1910).

128. Erdmann. Addendum. J. Prakt. Chem. 85, 394-
395 (1862).

129. Fabry, C, A. Perot. Wave length measurements,
in absolute units, and solar spectrum and iron
spectrum. Ann. Chim. et Phys. 25, 98-139
(1902).

130. Fales, H.A., J. C. Morrell. New type of sodium
lamp for polarimetry. J. Am. Chem. Soc. 43,
1629-1630 (1921). C.A. 16, 3 (1922).

131. Fery, C. On the temperature of flames. Compt.
Eend. 137, 909-912 (1903).

132. Fizeau, H. On the light of sodium burning in air.
Ann. Physik 116, 492-495 (1862).

133. Fleck. A constant sodium flame. Z. Anal. Chem.
19, 71-72 (1880).

134. Foehr. Contributions to the quantitative spectral
analysis. Chemiker-Ztg. 9, 1013-1014 (1885).

135. Fowler, A. The fluted spectrum of titanium ox-
ide. Proc. Roy. Soc. (London) A79, 509-518
(1907). C.A. 2, 941 (1908).

136. Franchis, G. de. On the luminosity of flame.

Atti. Accad. Lincei 2, 488-492; 609-612
(1886).

137. Frankland, E. On combustion in rarefied air.

Proc. Roy. Soc. (London) 11, 137-140 (1860-
1862).

138. Frankland, E. On the influence of atmospheric
pressure upon some of the phenomena of com-
bustion. Phil. Trans. 151, 629-653 (1861).

139. Frankland, E. On the blue band of the lithium
spectrum. Phil. Mag. 22, 472-473 (1861).

140. Frankland, E. On the blue band of the lithium
spectrum. Chem. News 4, 303 (1861).

141. Frankland, E. On the source of light in lumi-
nous flame. Proc. Roy. Inst. 5, 419-423
(1868).

142. Frankland, E. On the combustion of hydrogen
and carbonic oxide in oxygen under great pres-
sure. Proc. Roy. Soc. (London) 16, 419-422
(1868); Phil. Mag. 36, 309-311 (1868).

143. Frankland, E. On the source of light in lumi-
nous flames. Chem. News (American reprint)

3, 237-239 (1868-1869).
144. Fraunhofer, J. New modifications of light by

opposite action and diffraction of rays, and
laws governing them. Denkschr. Konigl.
Baierischen Akad. Wiss. Munchen 8, 1-76
(1821-1822).

145. Fraunhofer, J. Short communication on investi-

gations on the laws and theory of light. Ann.
Physik 74, 337-378 (1823).

146. Frazer, W. Osmium spectrum. Chem. News 8^

34 (1863).
147. Fredenhagen, C. Spectro-analytical investiga-

tions. Ann. Physik 20, 133-174, (1960).
148. Fredenhagen, C. On the emission of Bunsen

flame spectra. Physik. Z. 8, 404-407 (1907).
C.A. 2, 506 (1908).

149. Fredenhagen, C. Temperature emission and ap-
plicability of Kirchhoff's law. Physik. Z. 8,.

407-415 (1907). C.A. 2, 361 (1908).
150. Fredenhagen, C. On the emission of spectra.

Physik. Z. 8, 729-737 (1907).
151. Fredenhagen, C. On the emission characteristics

of Bunsen spectra. Ber. Deut. Chem. Ges. 40 f

2858-2861 (1907).
152. Freeman, J. H. Spectrum of potassium and of

barium. Chem. News 18, 1 (1868).

153. Friedlander, S. On the determination of chlorine,

bromide and iodine through observations of

flame spectra. Z. Physik. Chem. 36, 746-747
(1901).

154. Gassiot, J. P. On spectrum analysis; with a
description of a large spectroscope having nine
prisms, and achromatic telescopes and two-feet

focal power. Proc. Roy. Soc. (London) 12^
536-538 (1863).

155. Georgalas, G., N. Liatsikas. Spectrum analysis

of the flames from the Santorin volcano (erup-

tion of 1925). Compt. Rend. 182, 148-150

(1926). C.A. 20, 1375 (1926).

156. Gerlack, W. The luminescence of flames. Na-
turwissenschaften 11, 782-783 (1923). C.A.
17, 3836 (1923).

157. Giese, W. Experimental contributions to the

electrical conductivity of flame gases. Ann..
Physik 17, 1-41; 236-257; 519-550 (1882).

158. Giesel, F. On radium and radioactive substances..

Ber. Deut. Chem. Ges. 35, 3608-3611 (1902)

.

159. Giesel, F. On radium bromide and its flame
spectrum. Physik. Z. 3, 578-579 (1902).

160. Glaser, L. C. The metallurgical reactions in acid

and basic converters from the standpoint of
spectral analysis. Stahl u. Eisen 40, 73-80,
111-117, 188-191 (1920). C.A. 14, 1508
(1920).

•5

161. Gold, E. The velocity of negative ions in flames. 186.
Proc. Roy. Soc. (London) A79, 43-66 (1907).

162. Goldschmidt, R. Method for obtaining colored
flames. Bull. Soc. Chim. Belgique 22, 255-259 187.

(1908) . C.A. 3, 405 (1909).
163. Gooch, F.A., T. S. Hart. The detection and de-

termination of potassium spectroscopically. 188.
Am. J. Sci. 42, 448-459 (1891).

164. Gooch, F. A., J. L. Phinney. The quantitative
determination of rubidium by the spectroscope.
Am. J. Sci. 44, 392-400 (1892). 189.

165. Gordon, H. B. A monochromatic illuminator for
gas flames. J. Am. Chem. Soc. 47, 1045-1046
(1925). C.A. 19, 1489 (1925). 190.

166. Gottschalk, F., E. Drechsel. On the spectrum of
chromic acid. J. Prakt. Chem. 89, 473-476 191.

(1863).
167. Gouy, G. L. Photometric investigations on col-

ored flames. Compt. Rend. 83, 269-272 (1876).
168. Gouy, G. L. Research on the spectrum of metals

at the base of the flame. Compt. Rend. 84, 192.
231-234 (1877).

169. Gouy, G. L. Photometric research on colored
flames. Compt. Rend. 85, 70-72 (1877).

170. Gouy, G. L. On the characteristics of flames 193.
containing salts. Compt. Rend. 85, 439-442
(1877).

171. Gouy, G. L. On the transparency of colored
flames. Compt. Rend. 86, 878-880 (1878). 194.

172. Gouy, G. L. On the transparency of colored
flames to their own radiations. Compt. Rend.
86, 1078-1080 (1878). 195.

173. Gouy, G. L. Photometric investigations on the
colored flames. Ann. Chim. et Phys. 18, 5-101
(1879).

174. Gramont, A. de. Band spectrum of aluminum;
its presence in flame spectra of certain min- 196.
erals. Compt. Rend. 157, 1364-1368 (1913).
C.A. 8, 1052 (1914).

175. Gramont, A. de. General remarks on "raies ul- 197.
times" of elements in various luminous
sources. Compt. Rend. 159, 5-12 (1914).
C.A. 8, 3266 (1914).

176. Gramont, A. de. The spectroscopic investigation 198.
of boron. Compt. Rend. 166, 477-480 (1918).
C.A. 12, 1613 (1918).

177. Gramont, A. de. "Raies ultimes" and spectral
series. Compt. Rend. 175, 1025-1029 (1922).
C.A. 17, 492 (1923). 199.

178. Gramont, A. de. The use of the oxy-acetylene
blowpipe in spectrum analysis. Applications
to mineralogy. Compt. Rend. 176, 1104-1109
(1923). C.A. 17, 2543 (1923).

179. Gramont, A. de. Practical methods of spectrum 200.

analysis in the identification of the elements.
Bull. Soc. Chim. France 33, 1693-1731 (1923).
C.A. 18, 2655 (1924).

180. Gramont, A. de, G. A. Hemsalech. On the evolu- 201.

tion of the spectrum of magnesium under the
influence of electric fields. Compt. Rend. 174,
356-361 (1922). 202.

181. Gramont, A. de, C. de Watteville. On the ultra-
violet spectrum of silicon. Compt. Rend. 147,
239-242 (1908). C.A. 2, 3192 (1908). 203.

182. Gramont, A. de, C. de Watteville. The ultra-
violet band spectrum of phosphorus. Compt.
Rend. 149, 263-266 (1909). C.A. 3, 2900
(1909) . 204.

183. Greinacher, H. On ions in gases. Physik. Z. 22,
289-294 (1921).

H 205.

184. Haber, F. The Bunsen flame. Z. Elektrochem.
14, 571-574 (1908). C.A. 3, 10 (1909). 206.

185. Haber, F. On the inner cone of the Bunsen flame.
Z. Phys. Chem. 68, 726-752 (1910). C.A. 4,

1261 (1910).

Haber, F., H. J. Hodsman. The composition of
the gases of very hot flames. Z. Physik. Chem.'
67, 343-383 (1909). C.A. 4, 135-136 (1910).

Haber, F., B. S. Lacy. On the inner cone of
Bunsen flame. Z. Physik. Chem. 68, 726-752:
(1909). C.A. 4, 1261 (1910).

Haber, F., R. LeRossignol. Dissociation of car-
bonic acid in the oxygen-carbon monoxide
flame. Z. Physik. Chem. 66, 181-196 (1909).
C.A. 3, 1608 (1909).

Haber, F., W. Z. Zisch. Excitation of gas spectra
by chemical reactions. Z. Physik 9, 302-326
(1922). C.A. 16, 2809 (1922).

Hagenbach, A., H. Konen. Atlas of Emission
Spectra of Most Elements. Jena, 1905.

Harnack, A. Comparative investigations on spec-
tra in the hydrogen-oxygen and chlorine-hy-
drogen-oxygen flame. Z. Wiss. Phot. 10, j

281-312; 313-346 (1911-1912). C.A. 6, 1873
(1912).

Harnack, A. The use of non-condensed sparks of
metals as a new method to produce flame spec-
tra. Physik. Z. 15, 578-581 (1914). C.A. 8,

2840 (1914).
Harrison, G. R. The absorption of light by so-

dium and potassium vapors. Proc. Natl.
Acad. Sci. 8, 260-263 (1922). C.A. 16, 3589
(1922).

Hartley, W. N. Flame spectra at high tempera-
tures. Part I. Oxy-hydrogen blowpipe spec-
tra. Proc. Roy. Soc. (London) 54,6-7 (1893).

Hartley, W. N. Method for observing the spec-
tra of easily volatile metals and their salts,

and of separating their spectra from those of
the alkaline earths. J. Chem. Soc. 63, 138-141
(1893).

Hartley, W. N. Flame spectra at high tempera-
tures. Part I. Oxy-hydrogen blowpipe spec-
tra. Chem. News 67, 279 (1893) .

Hartley, W. N. Flame spectra at high tempera-
tures. Part I. Oxy-hydrogen blowpipe spec-
tra. Phil. Trans. Roy. Soc. London 185, 161-
212 (1894).

Hartley, W. N. Flame spectra at high tempera-
tures. Part II. The spectrum of metallic
manganese, of alloys of manganese and of
compounds containing that element. Proc.
Roy. Soc. (London) 56, 192-193 (1894).

Hartley, W. N. Flame spectra at high tempera-
tures. Part III. The spectroscopic phenom-
ena and thermochemistry of the Bessemer
process. Proc. Roy. Soc. (London) 56, 193-
199 (1894).

Hartley, W. N. Remarks on the origin of some
of the lines and bands observed in the spectra
from Swedish Bessemer Works. Proc. Roy.
Soc. (London) 59, 98-101 (1895).

Hartley, W. N. On the spectrum of cyanogen as
produced and modified by spark discharges.
Proc. Roy. Soc. (London) 60, 216-221 (1897).

Hartley, W. N. Experiments on the flame spec-
trum of carbon monoxide. Proc. Roy. Soc.
(London) 61, 217-219 (1897).

Hartley, W. N. On the probable origin of some
of the lines observed in the spectra of stars
and of the chromosphere. Astrophys. J. 11,
163-165 (1900).

Hartley, W. N. An investigation of the connec-
tion between band and line spectra of the same
metallic elements. Trans. Roy. Dublin Soc.
9, 85-138 (1906).

Hartley, W. N. On some devices facilitating the
study of spectra. Astrophys. J. 26, 363-368
(1907).

Hartley, W. N. On the thermo-chemistry of
flame spectra at high temperatures. Chem.
News 95, 265-268; 277-279; 289-290 (1907).
C.A. 1, 2067 (1907).

6

207,

208.

209.

210.

211.

212.

213.

214.

215.

216.

217.

218.

219.

220.

221.

222.

223.

224.

225.

226.

, Hartley, W. N. On the thermo-chemistry of 227.
flame spectra at high temperatures. Proc.
Roy. Soc. (London) A79, 242-261 (1907).

, Hartley, W. N. Connection between band and
line spectra of the same metallic elements. 228.
Trans. Roy. Dublin Soc. 9, 85-138 (1908).

Hartley, W. N., H. W. Moss. On the ultimate
lines, and the quantities of the elements pro- 229.
during these lines, in spectra of the oxyhy-
drogen flame and spark. Proc. Roy. Soc.
(London) A87, 38-48 (1907). C.A. 7, 303
(1913). 230.

Hartley, W. N., H. Ramage. On the occurrence
of the element gallium in the clay-ironstone
of the Cleveland district of Yorkshire. Proc.
Roy. Soc. (London) 60, 35-37; 393-407
(1896). 231.

Hartley, W. N., H. Ramage. The wide dissemi-
nation of some rarer elements, and the mode of
their association in common ores and minerals. 232.
J. Chem. Soc. 71, 533-547 (1897).

Hartley, W. N., H. Ramage. An investigation of
the spectra of flames resulting from operations
in the open-hearth and basic Bessemer proc- 233.
esses. Proc. Roy. Soc. (London) 68, 93-97
(1901).

Hartley, W. N., H. Ramage. Banded flame spec-
tra of metals. Trans. Roy. Dublin Soc. 7, 339- 234.
352 (1901).

Hartley, W. N., H. Ramage. A simplified method
for the spectrographic analysis of minerals.
J. Chem. Soc. 79, 61-71 (1901). 235.

Haslam, R. T., W. G. Lovell, R. D. Hunneman.
Radiation from non-luminous flames. Ind. 236.
Eng. Chem. 17, 272-277 (1925) . C.A. 19, 1376
(1925).

Hauser, E., E. Rie. Researches with a flame of
exceptionally high temperature. Sitzber.
Akad. Wiss. Wien (Abt. Ha) 129, 539-547
(1920). C.A. 15, 3241 (1921).

Heinrich, C. Temperature determination of an 237.

acetylene flame. Z. Physik 27, 287-288 (1926)

.

C.A. 21, 1398-1399 (1927).
Hemptinne, A. de. On the electric conductivity

of flame and gas. Z. Phys. Chem. 12, 244-274 238.

(1893).
Hemsalech, G. A. On the iron lines under the

selective influence of thermal and chemical re-
actions. Compt. Rend. 163, 757-759 (1916). 239.

C.A. 11, 555-556 (1917).
Hemsalech, G. A. On the relative behaviour of

the light radiations emitted by iron vapour 240.

under the influence of thermal and chemical
actions in flames. Phil. Mag. 33, 1-18 (1917).
C.A. 11, 1594-1595 (1917). 241.

Hemsalech, G. A. On the origin of the line
spectrum emitted by iron vapour in the ex-
plosion region of the air-coal gas flame. Phil.
Mag. 34, 221-242 (1917). C.A. 12, 21 (1918) . 242.

Hemsalech, G. A. The production of colored
flames of high luminosity for demonstration
and experimental purposes. Phil. Mag. 34, 243.
243-246 (1917). C.A. 12, 21 (1918)

.

Hemsalech, G. A. Note on Fox Talbot's method of
obtaining colored flames of great intensity.
Phil. Mag. 35, 382-388 (1918). C.A. 12, 1530 244.

(1918).
Hemsalech, G. A. A comparative study of the 245.

flame and furnace spectra of iron. Phil. Mag.
36, 209-230 (1918). C.A. 13, 281 (1919).

Hemsalech, G. A., C. de Watteville. New method 246.
for the production of flame spectra of metals.
Compt. Rend. 144, 1238-1340 (1907). C.A. 1,
2659 (1907). 247.

Hemsalech, G. A., C. de Watteville. On the flame
spectra obtained by electric means. Compt. 248.
Rend. 145, 1266-1268 (1907). C.A. 2, 941
(1908).

Hemsalech, G. A., C. de Watteville. Spectro-
scopic study on flames of different types.
Compt. Rend. 146, 748-751 (1908). C.A. 2,

2040 (1908).
Hemsalech, G. A., C. de Watteville. The flame

spectra of iron. Compt. Rend. 146, 859-862
(1908). C.A. 2, 2041 (1908).

Hemsalech, G. A., C. de Watteville. On the spec-
trum of iron observed in the flame of the
oxyacetylene torch. Compt. Rend. 146, 962-
965 (1908). C.A. 2, 2333 (1908).

Hemsalech, G. A., C. de Watteville. On the ex-
istence of spark lines in flames of different
temperatures, and modification they undergo.
Compt. Rend. 146, 1389-1392 (1908). C.A. 2,
2894 (1908).

Hemsalech, G. A., C. de Watteville. The flame
spectra of calcium. Compt. Rend. 147, 188-190
(1908). C.A. 2, 2895 (1908).

Hemsalech, G. A., C. de Watteville. The spec-
trum of calcium in the oxyacetylene flame.
Compt. Rend. 149, 1112-1115 (1909). C.A. 4,

540 (1910).
Hemsalech, G. A., C. de Watteville. High tem-

perature flame spectrum of calcium in the yel-

low, orange and red. Compt. Rend. 149,
1369-1372 (1910).

Hemsalech, G. A., C de Watteville. Flame spec-
trum of iron at high temperatures. Compt.
Rend. 150, 329-332 (1910). C.A. 4, 1263
(1910).

Herschel, A. S. Carbon and carbon compounds.
Nature 22, 320 (1880).

Herschel, J. F. W. On the absorption of light by
coloured media, and on the colours of the pris-
matic spectrum exhibited by certain flames;
with an account of a ready mode of determin-
ing the absolute dispersive power of any me-
dium, by direct experiment. Trans. Roy. Soc.
Edinburgh 9, 445-460 (1823).

Herschel, J. F. W. "Treatises of sound and
light," in Encyclopedia Metropolitana, p. 438,
paragraphs 520-524. J. J. Griffin, London
(1848).

Heumann, K. Contributions to the theory of
luminous flames. Ann. Chem. u. Pharm. 181,
129-153 (1876) ; 182, 1-29 (1876) ; 183, 102-
141 (1876); 184, 206-254 (1877).

Heumann, K. The extinction action of air on the
luminosity of the flame of the Bunsen burner.
Ber. Deut. Chem. Ges. 14, 1250-1253 (1881).

Heumann, K. Combustion of sulfur with a white
phosphorescent flame. Ber. Deut. Chem. Ges.
16, 139-144 (1883).

Heurlinger, T., E. Hulthen. On the structure of
the band spectrum of burning hydrocarbons.
Z. Wiss. Phot. 18, 241-248 (1919). C.A. 14,

895 (1920).
Hiller, F. On the inner cone of a split hydro-

carbon flame. Z. Physik. Chem. 81, 591-625
(1913). C.A. 7, 1656 (1913).

Him, G. A. Report on the optical properties of

the flame of substances in combustion, and on
the temperature of the sun. Ann. Chim. et

Phys. 30, 319-351 (1873).
Huggins, W. Note on the spectra of erbia.

Proc. Roy. Soc. (London) 18, 546-553 (1870).

Huggins, W. Note on the spectra of erbia and
some other earths. Phil. Mag. 40, 302-308
(1870).

Huggins, W. On the spectrum of the flame of
hydrogen. Proc. Roy. Soc. (London) 30, 576-
580 (1880).

Huggins, W. On the spectrum of the flame of
hydrogen. Am. J. Sci. 20, 121-123 (1880).

Hunter, H. An intense lithium flame for polari-
metric use. J. Chem. Soc. 125, 1401 (1924).
C.A. 18, 3498 (1924).

7

I

249. lies, M. W. A new qualitative reaction for boracic
acid. Chem. News 35, 204-206 (1877).

250. Ivanov, K. Investigation of the emission of the
D-lines with different sodium compounds.
Physik. Z. 13, 1112-1118 (1912). C.A. 7, 931
(1913).

251. Janssen, J. Quantitative spectral analysis. Compt.
Rend. 71, 626-629 (1870).

252. Johnson, S. W. On cesium. Chem. News 9, 2-3

(1864).
253. Johnson, S. W., 0. D. Allen. On the equivalent

and spectrum of cesium. Chem. News 7, 110-
111 (1863).

254. Jones, F., R. L. Taylor. On boron hydride. J.

Chem. Soc. 39, 213-219 (1881).
255. Jones, H. C. Determination of lithium by means

of the spectroscope. Chem. News 34, 122
(1876).

K
256. Kauko, Y. Gas separation in the Bunsen flame.

Ann. Acad. Sci. Fennicae 19A, 36 pp. (1923).
C.A. 18, 3498 (1924).

257. Kayser, H. The flames (ch. 2, p. 132-154) and
the sources of energy of radiations (ch. 3, p.

139-169), in Vol. 1 and 2 of Handbook of
Spectroscopy (8 vol.). Hirzel Verlag, Leip-
zig, 1900-1932.

258. Kersten, O. On the nature of luminous flames.
J. Prakt. Chem. 84, 290-317 (1861).

259. Ketteler, E. On the dispersion of light by gases.
Ann. Physik 124, 390-406 (1865).

260. Kien, P. On the flame spectrum of copper chlo-

ride. Z. Wiss. Phot. 6, 337-358 (1908).
261. Kirchhoff, G. On the relation between the radia-

tion intensity and absorption of various sub-
stances for heat and light. Pogg. Ann. d.

Physik 109, 275-301 (1860).
262. Kirchhoff, G. Note on the Fraunhofer rays.

Ann. Chim. et Phys. 58, 254-256 (1860).
263. Kirchhoff, G. On the Fraunhofer lines. Ann.

Physik 109, 148-150 (1860).
264. Kirchhoff, G. Investigations on the sun spec-

trum, and on the spectra of chemical elements.
Berlin Abhandl. 1861, 63-95; 1862, 227-240.

265. Kirchhoff, G. Researches on the solar spectrum
and the spectra of the chemical elements. 36
pp. Translated from the Transactions of the
Berlin Academy for 1861. Macmillan and Co.
London-Cambridge, 1862.

266. Kirchhoff, G., R. Bunsen. Chemical analysis
through spectral observations. J. Prakt.
Chem. 80, 449-477 (1860).

'267. Kirchhoff, G., R. Bunsen. Chemical analysis by
spectrum observations. Phil. Mag. 20, 89-109
(1860).

268. Kirchhoff, G., R. Bunsen. Chemical analysis
through spectral observations. Ann. Physik
110, 161-189 (1860).

269. Kirchhoff, G., R. Bunsen. Chemical analysis by
spectrum observations. Phil. Mag. 22, 329-
349 (1861).

270. Kirchhoff, G., R. Bunsen. Chemical analysis
based on spectral observations. Ann. Chim. et

Phys. 62, 452-486 (1861).
-271. Kirchhoff, G., R. Bunsen. Chemical analysis

through spectral observations. Ann. Physik
113, 337-381 (1861).

272. Kirchhoff, G., R. Bunsen. Chemical analysis
based on spectral observations. Ann. Chim.
et Phys. 64, 257-311 (1862).

273. Kirchhoff, G., R. Bunsen. The spectra of alkali

and alkaline earths. Z. Anal. Chem. 1, 1-2

(1862).
274. Klemperer, R. I. von. Quantitative spectral

analysis. Thesis, Dresden Polytech. 1910.
275. Knapp, K. Contributions to the theory of flame.

J. Prakt. Chem. 109, 428-429 (1870).
276. Kohn, H. Mechanism of radiation from metallic

vapors in flames. Ann. Physik 44, 749-782
(1914). C.A. 8, 2840 (1914).

277. Konen, H., A. Hagenbach. On the line spectra of

alkali. Physik. Z. 4, 801-804 (1903).
278. Krai, H. Building a sodium light source. Z.i

Anal. Chem. 32, 206 (1893).
279. Kretzer, A. Investigations on the spectrum of

antimony. Z. Wiss. Phot. 8, 45-72 (1910)
C.A. 5, 424 (1911).

280. Kurlbaum, F. On a simple method for tempera-
ture determination in luminous flames. Phys.
Z. 3, 187-188 (1902).

281. Kurlbaum, F. On the reflexion properties of
flames. Physik. Z. 3, 332-334 (1902).

282. Kurlbaum, F., G. Schulze. Temperature of non-
luminous flames colored with metal salts. Ber.
Deutsch. Phys. Ges. 4, 239-247 (1906).

283. Ladenburg, R. The luminosity of flames. Natur-
wissenschaften 11, 1013-1014 (1923). C.A.
18, 941 (1924).

284. Ladenburg, R., R. Minkowski. On the measure-
ment of the life of excited Na atoms from the
luminosity of the Na flame, and on the dissoci-

ation of Na salts in flames. Ann. Physik 87,

298-306 (1928). C.A. 23, 2105 (1929).
285. Ladenburg, R., F. Reiche. Selective absorption.

Ann. Physik 42, 181-209 (1913) . C.A. 8, 1232,
1696 (1914).

286. Lamprecht, H. The band spectrum of lead. Z.

Wiss. Phot. 10, 16-29; 33-52 (1911). C.A. 6,

960 (1912).
287. Lamy, A. On the existence of a new metal,

thallium. Compt. Rend. 54, 1255-1258 (1862).
288. Lamy, A. On thallium, a new metal. Ann.

Physik. 116, 495-499 (1862).
289. Lamy, A. On the existence of a new metal, thal-

lium. Ann. Chim. et Phys. 67, 385-417 (1863)

.

290. Laspeyres, E. A. H. On lamps for monochromatic
light. Z. Instrumkde. 2, 96-98 (1882).

291. Leder, F. On the absolute intensity distribution
in the continuous emission of alkali metals and
on the radiation of the Hefner lamp and of
osmium. Ann. Physik 24, 305-325 (1907).
C.A. 2, 938 (1908).

292. Lehmann, H. Infrared flame spectra. Z. Wiss.
Phot. 1, 135-139 (1903).

293. Lenard, P. On the electrical conductivity in
flames. Ann. Physik 9, 642-650 (1902).

294. Lenard, P. On the radiation of alkali metal va-
pors and salts and on the centers producing
these emissions. Ann. Physik 17, 197-247
(1905).

295. Lewes, V. B. On the luminosity of hydrocarbon
flames. J. Chem. Soc. 61, 322-339 (1892)

;

Chem. News 66, 99-101 (1892).
296. Lewis, P. Bands in the Bunsen flame spectrum

of sodium. Astrophys. J. 15, 296-297 (1902).
297. Lielegg, A. On the spectrum of the Bessemer

flame. Sitzber. Wien. Akad. 56, 24-30 (1867)

.

298. Lielegg, A. Contributions to the study of flame
spectra produced by hydrocarbon containing
gases. Sitzber. Wien. Akad. 57, 593-603
(1868).

299. Liveing, G. D., J. Dewar. On the reversal of
lines of metallic vapours. Proc. Roy. Soc.
(London) 28, 352-358 (1879).

300. Liveing, G. D., J. Dewar. On the spectra of
magnesium and lithium. Proc. Roy. Soc. (Lon-
don) 30, 93-99 (1880).

8

301. Liveing, G. D., J. Dewar. On the spectra of the
compounds of carbon with hydrogen and nitro-

gen. Nature 22, 620-623 (1880). 325.
302. Liveing, G. D., J. Dewar. On the spectra of

compounds of carbon with hydrogen and nitro-

gen. Proc. Roy. Soc. (London) 30, 152-162 326.
(1880).

303. Liveing, G. D., J. Dewar. Note on the history of

the carbon spectrum, and on the spectra of the 327.
compounds of carbon with hydrogen and nitro-

gen. Proc. Roy. Soc. (London) 30, 490-494;
494-509 (1880).

304. Liveing, G. D., J. Dewar. On the spectrum of

water. Proc. Roy. Soc. (London) 30, 580-582
(1880). 328.

305. Liveing, G. D., J. Dewar. Investigations on the

spectrum of magnesium. Proc. Roy. Soc.

(London) 32, 189-203 (1881). 329.
306. Liveing, G. D., J. Dewar. On the spectrum of

carbon. Proc. Roy. Soc. (London) 33, 403-410

(1882).
307. Liveing, G. D., J. Dewar. On the ultra-violet 330.

spectra of the elements. Phil. Trans. Roy.
Soc. (London) 174, 187-222 (1883).

308. Liveing, G. D., J. Dewar. General observations

on the spectra of carbon and its compounds. 331.
Proc. Roy. Soc. (London) 34, 123-130 (1883).

309. Liveing, G. D., J. Dewar. On the origin of the

hydro-carbon flame spectrum. Proc. Roy. Soc.

(London) 34, 418-429 (1883). 332.
310. Liveing, G. D., J. Dewar. On the spectral lines

of the metals developed by exploding gases.

Phil. Mag. 18, 161-173 (1884). 333.
311. Liveing, G. D., J. Dewar. Spectroscopic studies

on gaseous explosions. Chem. News 49, 227-
229 (1884). 334.

312. Liveing, G. D., J. Dewar. Spectroscopic studies

on gaseous explosions. Proc. Roy. Soc. (Lon-
don) 36, 471-478 (1884).

313. Liveing, G. D., J. Dewar. Investigations on the 335.
spectrum of magnesium. Proc. Roy. Soc.

(London) 44, 241-252 (1888).
314. Liveing, G. D., J. Dewar. On the influence of 336.

pressure on the spectra of flames. Proc. Roy.
Soc. (London) 49, 217-225 (1891).

315. Liveing, G. D., J. Dewar. Note on the spectra of

the flames of some metallic compounds. Proc. 337.
Roy. Soc. (London) 52, 117-123 (1892).

316. Liveing, G. D., J. Dewar. Collected Papers.
Cambridge Univ. Press, Cambridge, England, 338.
1915. C.A. 10, 1003 (1916).

317. Locher, G. L. The luminosity of flames contain- 339.
ing sodium vapor. Phys. Rev. 31, 466-469
(1928). C.A. 22, 1542 (1928).

318. Lockyer, J. N. Researches in spectrum analysis 340.
in connexion with the spectrum of the sun.
Phil. Trans. Roy. Soc. London 163, 639-658
(1873).

319. Lockyer, J. N. Discussion of the working hy- 341.
pothesis that the so-called elements are com-
pound bodies. Nature 19, 197-210; 225-230 342.
(1879).

320. Lockyer, J. N. Researches on the spectra of
meteorites. Proc. Roy. Soc. (London) 43,
117-156 (1887). 343.

321. Lockyer, N. On the iron spectrum and those of
sun-spots and lower-type stars. Proc. Roy.
Soc. (London) A86, 78-80 (1912).

322. Lockyer, N., H. E. Goodson. On the oxy-hydro- 344.
gen flame spectrum of iron. Proc. Roy. Soc.
(London) A92, 260-265 (1916). C.A. 10,
1469 (1916).

323. Lockyer, J. N., W. C. Roberts. On the absorption
spectra of metals volatilised by the oxyhy- 345.
drogen flame. Proc. Roy. Soc. (London) 23,
344-349 (1875).

324. Lorenz, C. F. The acetylene-electric flame or
physical properties of flames when carrying
electric currents. Thesis, Johns Hopkins 346.

Univ., Baltimore, Md., 1909. Elect. World 61,
511-515 (1913). C.A. 7, 1677 (1913).

Ludlam, E. B. Band spectrum of chlorine
or hydrogen chloride. Nature 123, 86-87
(1927). C.A. 23, 1816 (1929).

Lundstrom, C. J. Flame spectra observed at
Swedish Bessemer Works. Proc. Roy. Soc.
(London) 59, 76-101 (1895).

Lusby, S. G. The mobility of the positive ion in
flames. Proc. Cambridge Phil. Soc. 16, 26-34
(1911) . C.A. 5, 2774 (1911).

M
McLelland, J. A. On the conductivity of the hot

gases from flames. Phil. Mag. 46, 29-42

(1898).
McLennan, J. C., D. A. Keys. On the ionisation

of metallic vapours in flames. Proc. Roy.
Soc. (London) A92, 591-608 (1916). C.A.
11, 2 (1917).

McLennan, J. C., A. Thomson. On the Bunsen
flame spectra of metallic vapours. Proc.

Roy. Soc. (London) A92, 584-590 (1916).
C.A. 11, 9 (1917).

Manley, J. J. The production of colored flames
for use with spectrometers and polarimeters.
Phil. Mag. 45, 336-337 (1923). C.A. 17,

1590 (1923).
Manley, J. J. An automatic feeder for colored

flames. Phil. Mag. 47, 859-864 (1924).
C.A. 18, 2268 (1924).

Marvin, T. H. Production of spectra by the
oxyhydrogen flame. Phil. Mag. 1, 67-68
(1876).

Marx, E. The square root law of alkali element
flames and the theory of flame conductivity.
Ann. Physik 50, 521-554 (1916). C.A. 11,

1080 (1917).
Marx, E. The photoelectric theory of flame con-

duction. Ann. Physik 65, 657-674 (1921).
C.A. 17, 235 (1923).

Marx, E. Electrical conduction, number of
charges, mobility and thermal ionization in

flame. Ann. Physik 76, 737-784 (1925).
C.A. 19, 2598 (1925).

Mascart. Wavelength determination of lumi-
nous and ultra-violet radiations. Compt.
Rend. 58, 1111-1114 (1864).

Matthiessen. Report on the spectrum of a can-
dle. Compt. Rend. 16, 1081-1082 (1843).

Mees, R. A. Contributions to the theory of

flames. Versl. en Meded. K. Acad. Wet.
Amsterdam 10, 46-75 (1876).

Melvill, T. Observations on light and colours, in

Essays and Observations, Physical and Lit-

erary, Read before a Society in Edinburgh
and published by them, vol. 2, 12-90 (1756).

Merz, G. Coloration of flames. J. Prakt. Chem.
80, 487-499 (1860).

Meunier, J. On the combustion spectra of hy-
drocarbons and of various metals. Compt.
Rend. 152, 1760-1762 (1911). C.A. 6, 185
(1912) .

Meunier, J. The modality of reactions, and
chemical dynamism; application of the phe-
nomena of electrolysis and spectroscopy.
Bull. Soc. Chim. France 25, 49-68 (1919).

Meunier, J. New investigations on the reduction
spectra and particularly on that of magnes-
ium and its compounds. Bull. Soc. Chim.
France 25, 563-565 (1919). C.A. 14, 1077
(1920) .

Meunier, J. Principle of analysis by means of
reducing flames; the detection of traces of
manganese in the presence of iron or other
substances. Compt. Rend. 172, 678-681
(1921) . C.A. 15, 1668 (1921).

Meunier, J. The detection and determination of

347.

348.

349.

350.

351.

352.

353.

354.

355.

356.

357.

358.

359.

360.

361.

362.

363.

364.

365.

366.

367.

368.

strontium using spectrographic methods and
the hydrogen flame. Compt. Rend. 182,
1160-1162 (1926). C.A. 20, 2472 (1926).

Miller, W. A. Experiments and observations on
some cases of lines in the prismatic spectrum
produced by the passage of light through
coloured vapours and gases, and from cer-

tain coloured flames. Phil. Mag. 27, 81-91
(1845).

Miller, W. A. Experiments and observations on
some cases of lines in the prismatic spectrum
produced by the passage of light through
coloured vapours and gases, and from certain
coloured flames. Chem. News 3, 304-307
(1861).

Miller, W. A. On the photographic transparency
of various bodies, and on the photographic
effects of metallic and other spectra obtained
by means of the electric spark. Phil. Trans.
Roy. Soc. London 152, 861-887 (1862).

Miller, W. A. Note on the spectrum of thallium.
Phil. Mag. 26, 228-230 (1863).

Miller, W. A. Note on the spectrum of thallium.

Proc. Roy. Soc. (London) 12, 407-410 (1863).
Miller, W. A. Note on the lines in the spectrum

of some fixed stars. Proc. Roy. Soc. (Lon-
don) 12, 444-445 (1863).

Mitscherlich, A. Contribution to spectral analy-
sis. J. Prakt. Chem. 86, 13-20 (1862).

Mitscherlich, A. Contributions to spectral
analysis. Ann. Physik 116, 499-507 (1862).

Mitscherlich, A. On the spectra of compounds
of simple substances. Ann. Physik 121, 459-
489 (1864).

Morton, H. On monochromatic light. Chem.
News 17, 231 (1868).

Miiller, J. Wavelength determination of some
luminous spectral lines. Ann. Physik 118,
641-644 (1863).

Miiller, J. On spectra. Ann. Physik 128, 335-
336 (1866).

Mulder, E. On the spectra of phosphorus, sulfur
and selenium. J. Prakt. Chem. 91, 111-113
(1864).

N
Negresco, T. Experimental investigations on

quantitative spectral analysis of metal al-

loys, 120 pp. Thesis, Univ. of Paris, 1927.
Presses Universitaires de France, Paris,
1927. C.A. 21, 3848 (1927).

Nichols, E. L. On the temperature of the acety-
lene flame. Phys. Rev. 10, 234-252 (1900).

Nichols, E. L., and H. L. Howes. The photolumi-
nescence of flames. Phys. Rev. 22, 425-431
(1923); 23, 472-477 (1923). C.A. 18, 2109,
3547-3548 (1924).

Nickles, J. Note on the spectrum of thallium.
Compt. Rend. 58, 132 (1864).

Nickles, J. Note on the spectral ray of thal-

lium. Chem. News 9, 54-55 (1864).

Olmsted, C. M.
compounds.
333 (1906).

o
Band spectra of closely related
Z. Wiss. Phot. 4, 254-291; 293-

Papish, J. Flame reactions. J. Phys. Chem.
22, 430-432 (1918). C.A. 12, 1941 (1918).

Payman, W., R. V. Wheeler. Propagation of
flame through tubes of small diameter. J.

Chem. Soc. 113, 656-666 (1918). C.A. 12,
2276 (1918).

Perkin, W. H. Some observations on the lumi-
nous incomplete combustion of ether and

other organic bodies. J. Chem. Soc. 41, 363-
367 (1882).

369. Petrikaln, A. Chemiluminescence. Z. Physik
22, 119-126 (1924). C.A. 18, 1787 (1924).

370. Plucker, J., J. W. Hittorf. On the spectra of
ignited gases and vapors, with especial re-

gard to the different spectra of the same
elementary gaseous substance. Phil. Trans.
Roy. Soc. London 155, 1-29 (1865).

371. Pokrovskii, G. I. The question of the intensity
of spectral lines. Z. Physik 45, 140-145
(1927) . C.A. 22, 193 (1928).

372. Pollitzer, F. Determination of the temperature
of combustion. Z. Angew. Chem. 35, 683-
685 (1922). C.A. 17, 2222 (1923).

373. Pontremoli, A. Electrical conductivity of flames
containing salts of the alkali metals. Atti.
Accad. Lincei 33, 223-227 (1924). C.A. 18,
2833 (1924).

374. Posejpal, E. A simple spectral lamp. Beibl.
Ann. Physik 38, 1028 (1914).

375. Precht, J. Spectral burner set up. Chemiker-
Ztg. 34, 67 (1910). C.A. 4, 975 (1910).

376. Pretty, W. E. The Swan band spectrum of car-
bon. Proc. Roy. Soc. (London) 40, 71-78
(1928) . C.A. 22, 2717 (1928).

377. Pringsheim, E. Kirchhoff's law and the radia-
tion of gases. Wied. Ann. Physik 45, 428-
459 (1892).

R
378. Ramage, H. A comparative study of the spectra,

densities, and melting points of some groups
of elements, and of the relation of properties
to atomic mass. Proc. Roy. Soc. (London)
70, 1-27 (1902).

379. Ramage, H. The spectra of potassium, rubidium
and caesium, and their mutual relations.
Astrophys. J. 16, 43-52 (1902).

380. Ramage, H. The spectra of potassium, rubid-
ium, and caesium, and their mutual rela-
tions. Proc. Roy. Soc. (London) 70, 303-
312 (1902).

381. Reich, F., T. Richter. On indium. J. Prakt.
Chem. 90, 172-176 (1863).

382. Reich, F., T. Richter. On indium. J. Prakt.
Chem. 92, 480-485 (1864).

383. Reis, A. On ammonia and nitrogen oxide con-
taining flames. Z. Physik. Chem. 76, 560-
568 (1911). C.A. 5, 2453 (1911).

384. Reis, A. Contribution to the knowledge of
flames. Z. Physik. Chem. 88, 513-568
(1914). C.A. 9, 994 (1915).

385. Reis, A., O. Waldbauer. On nitrogen oxide con-
taining flames. Z. Physik. Chem. 85, 62-98
(1913) . C.A. 8, 283 (1914).

386. Riesenfeld, E. H. A new spectral burner.
Chem.-Ztg. 37, 1372 (1913). C.A. 8, 273
(1914) .

387. Riesenfeld, E. H., H. E. Wohlers. A new spec-
tral burner. Chem.-Ztg. 30, 704-705 (1906).

388. Riesenfeld, E. H., H. E. Wohlers. On the spec-
troscopic detection of earth alkali metals in
qualitative analysis. Ber. Deut. Chem. Ges.
39, 2628-2631 (1906).

389. Rogers, D. P. Determination of potash. Chem.
Met. Eng. 25, 161 (1921). C.A. 15, 3044
(1921).

390. Rosenbladt, T. The quantitative determination
of boric acid. Chem. News 55, 100-101
(1887).

391. Rossetti, F. On the temperature of flame.

II Nuovo Cimento 2, 126-136 (1877); 4, 70-79
(1878).

392. Rossetti, F. On the absorbing and thermal emit-
ting power of flame and on the temperature
of the voltaic arc. Ann. Chim. et Pharm. 18,

10

457-495 (1879) ; Compt. Rend. 89, 781-783 418.

(1879).
393. Rossetti, F. On the thermal absorption and 419.

emission power of flame and on the tempera-
ture of the voltaic arc. Nuovo Cimento 7,

138-156; 185-203 (1880).
394. Riihlmann, R. Investigations on the change of

light velocity in water under the influence

of heat. Ann. Physik 132, 1-29 (1867). 420.

395. Rump, W. On the resonance fluorescence of the
line 1849 A of mercury vapors. Z. Physik
31, 901-902 (1925). C.A. 19, 1988 (1925).

396. Runge, C, J. Precht. On the Bunsen-flame 421.

spectrum of radium. Ann. Physik 10, 655-
657 (1903).

397. Rupp, E. A new burner for obtaining flame
spectra and a gas storage tank for lecture 422.

purposes. Z. Anorg. Chem. 38, 107-109

(1904).
423.

398. Saint-Claire, Deville, C. J. On the temperature
of flames and on its relation to pressure. 424.

Compt. Rend. 67, 1089-1095 (1868).
399. Salet, G. Qualitative determination of sulfur

using the spectroscope. Compt. Rend. 68, 425.
404-406 (1869).

400. Salet, G. Detection of sulfur with the spectro- 426.
scope. Bull. Soc. Chim. France 11, 302-304
(1869). 427.

401. Salet, G. Investigations on sulfur with the 428.
spectroscope. Ann. Physik 137, 171-174
(1869). 429.

402. Salet, G. On the spectra of selenium and tellur-

ium. Compt. Rend. 73, 742-745 (1871). 430.
403. Salet, G. On the spectra of tin and its com-

pounds. Compt. Rend. 73, 862-863 (1871). 431.
404. Salet, G. On the spectra of phosphorus and sili-

con compounds. Compt. Rend. 73, 1056- 432.
1059 (1871).

405. Salet, G. On the spectra of metalloids. Ann.
Chim. et Phys. 28, 5-71 (1873).

406. Salet, G. On the "blue flame of sea salt" and 433.
on the spectroscopic reaction of copper
chloride. Bull. Soc. Chim. France 3, 328-329
(1890).

407. Salet, G. On the blue flame of common salt and 434.
on the spectroscopic reaction of copper
chloride. Compt. Rend. 110, 282-283 (1890).

408. Santini, S. Coloration of the hydrogen flame. 435.
Gazz. Chim. Italiana 14, 142-147; 274-276
(1884).

409. Saxer, A. H. The nature and velocity of migra- 436.
tion of positive ions in flames. Thesis, Uni-
versity of California, Berkeley, Calif., 1915.

410. Schack, A. Radiation from luminous flames. Z. 437.
Tech. Physik. 6, 530-540 (1925). C.A. 20,
335 (1926).

411. Sclilagdenhauffen and Pagel. On the hydrogen
flame. Compt. Rend. 128, 1170-1172 (1899).

412. Schmidt, H. Verification of radiation laws of 438.
Bunsen flames. Verhandl. Deut. Physik.
Ges. 11, 87-102 (1909). C.A. 3, 1715 (1909).

413. Schmidt, H. Verification of the radiation laws 439.
in a Bunsen flame. Ann. Phys. 29, 971-1028
(1909)

.

414. Schmidt, H. On the emission and absorption of 440.
heated carbonic acid. Ann. Physik. 42, 415-
459 (1913). C.A. 8, 1052 (1914). 441.

415. Schuler, W. On the sensitivity of spectral-
analytical reactions. Ann. Physik 5,

931-942 (1901). 442.
416. Schwartz, C. Calculation of the temperature of

the flame considering the dissociation. Die
Warme 48, 1-4; 17-22 (1925). C.A. 19, 2120 443.
(1925).

417. Schwetz, W. The spectra of bismuth. Z. Wiss.
Phot. 8, 301-315 (1910). 444.

Seipen, W. von. On the flame spectrum of tin.

Z. Wiss. Phot. 5, 69-85 (1907).
Senftleben, H. On the number of emissive par-

ticles of metal vapors excited in flames and
the relation between this number and the
radiation intensity of their spectral emis-
sions. Ann. Physik 47, 949-1000 (1915).
C.A. 10, 419 (1916).

Senftleben, H., E. Benedict. Method for deter-
mining the temperature of luminous flames.
Physik. Z. 19, 180-181 (1918). C.A. 12,

2276 (1918).
Shrum, G. M., N. M. Carter, H. W. Fowler. On

the ls-md series of cesium and other alkali

metals. Phil. Mag. 3, 27-31 (1927). C.A.
21, 1059 (1927).

Siemens, W. On the luminous emission from
flames. Ann Physik. u. Chem. 18, 311-316
(1883).

Silliman, B., H. Wurtz. Investigation of the
flame temperatures, in their relation to
composition and luminosity. Phil. Mag. 39,
290-298 (1870).

Simmler, R. T. Contributions to chemical analy-
sis through spectral observations. Ann.
Physik 115, 242-266; 425-451 (1861).

Smith, A. P. Blue flame from common salt.

Chem. News 39, 141 (1879).
Smithells, A. Note on the structure of luminous

flames. J. Chem. Soc. 61, 217-226 (1892).
Smithells, A. Flame. Nature 49, 86-92 (1893).
Smithells, A. The luminosity of gases. Phil.

Mag. 37, 245-259 (1894).
Smithells, A. The luminosity of gases. Phil.

Mag. 39, 122-133 (1895).
Smithells, A. The spectra of carbon compounds.

Phil. Mag. 1, 476-503 (1901).
Smithells, A. Lecture on the temperature of

flames. Trans. Inst. Gas Eng. 1905, 117-141.
Smithells, A., H. M. Dawson, H. A. Wilson. The

electrical conductivity and luminosity of
flames containing vaporized salts. Proc.
Roy. Soc. (London) 64, 142-148 (1899).

Smithells, A., H. M. Dawson, H. A. Wilson. The
electrical conductivity and luminosity of

flames containing vaporized salts. Phil.

Trans. Roy. Soc. London 193, 89-128 (1900).
Smithells, A., F. Dent. The structure and chem-

istry of the cyanogen flame. J. Chem. Soc.

65, 603-610 (1894).
Smithells, A., H. Ingle. The structure and chem-

istry of flames. J. Chem. Soc. 61, 204-216
(1892).

Smyth, P. Carbon and hydrocarbon in the mod-
ern spectroscope. Phil. Mag. 49, 24-33
(1875).

Smyth, P. End-on illumination in private spec-

troscopy and its application to both blowpipe
flames and electric illuminated gas-vacuum
tubes. Chem. News 39, 145-146; 166-168;
188-189 (1879).

Smyth, P. Carbon and carbon-hydrogen, spec-

troscoped and spectrometred in 1879. Phil.

Mag. 8, 107-119 (1879).
Smyth, P. End-on tubes, brought to bear upon

the carbon and carbohydrogen question.

Nature 20, 75-76 (1879).
Stein, H. W. On the causes of luminosity of

flames. J. Prakt. Chem. 8, 401-408 (1874).
Stein, H. W. On the extinction of luminosity of

flame through nitrogen and other gases. J.

Prakt. Chem. 9, 383-384 (1874).

Stewart, G. W. Distribution of energy in spec-

trum of acetylene flame. Thesis, Cornell
Univ., Ithaca, N. Y., 1901.

Stolba, F. Detection of small amounts of copper
in the presence of large amounts of alkali

salts. J. Prakt. Chem. 90, 460-461 (1863).
Swan, W. On the prism spectrum of hydrocar-

11

bon flames. Ann. Physik 100, 306-335
(1857).

445. Swan, W. On the prismatic spectra of the
flames of compounds of carbon and hydro-
gen. Trans. Roy. Soc. Edinburgh 21, 411-
429 (1857).

446. Talbot, H. F. Some experiments on coloured
flames. Edinburgh J. Sci. 5, 77-82 (1826).

447. Talbot, H. F. Some experiments on coloured
flames. Schweiger J. 48, 445-452 (1826).

448. Talbot, H. F. Facts relating to optical science.

Phil. Mag. 4, 112-114 (1834).
449. Talbot, H. F. Optical difference of flames

colored by lithium and strontium. Ann.
Physik 31, 592 (1834).

450. Talbot, H. F. On the nature of light. Phil.

Mag. 7, 113-118 (1835).
451. Teclu, N. Studies of flame characteristics. J.

Prakt. Chem. 44, 246-255 (1891).
452. Teclu, N. A new laboratory burner. J. Prakt.

Chem. 45, 281-286 (1892).
453. Terenin, A. Excitation of atoms and molecules

to radiate through illumination. Z. Physik
31, 26-49 (1925). C.A. 19, 1658-1659
(1925).

454. Terquem, A. On some modifications to the con-
struction of the Bunsen burner and to mono-
chromatic lamps. Compt. Rend. 90, 1484-
1487 (1880).

455. Theissen, H. On the continuous emission of
alkali metals in the spectra from Bunsen
flames. Z. Wiss. Phot. 14, 125-136; 148-170
(1914). C.A. 9, 549 (1915).

456. Thorner, W. A simple gas burner set-up—

a

spectral burner—to produce a great variety
of flame colorations. Z. Angew. Chem. 21,
673-677 (1908). C.A. 2, 1769 (1908).

457. Thudichum, J. L. W. On the modifications of the
spectrum of potassium which are effected by
the presence of phosphoric acid, and on the
inorganic bases and salts which are formed
in combination with educts of the brain.
Proc. Roy. Soc. (London) 30, 279-286 (1880).

458. Tiede, E., F. Buescher. Inorganic luminescent
phenomena. II. Luminous boron nitride.
Ber. 53B, 2206-2214 (1920). C.A. 15, 1459
(1921).

459. Timpanaro, S. Quantitative spectral analysis.
II Nuovo Cimento 3, 169-176 (1926). C.A.
20, 3267-3268 (1926).

460. Truchot, P. The presence of lithium in the soil

of Limagne and in the mineral waters of
Auvergne. Determination of this alkali us-
ing the spectroscope. Compt. Rend. 78, 1022-
1024 (1874).

461. Tufts, F. L. The phenomena of ionization in
flame gases and vapors. Phys. Rev. 22, 193-
220 (1906).

462. Vicaire, E. Report on the temperature of flames
and dissociation. Ann. Chim. et Phys. 19,
118-158 (1870).

463. Vogel, H. W. On the spectrum produced by the
carbon disulfide in Sell's burner. Ber. Deut.
Chem. Ges. 8, 96-98 (1875).

464. Vogel, H. W. Spectroscopical note. Ber. Deut.
Chem. Ges. 21, 2029-2032 (1888).

465. Vogel, O. On the use of city gas-oxygen flame
for spectral analytical investigations of
minerals. Z. Anorg. Chem. 5, 42-62 (1894).

466. Vogel, O. The Thurneisser-flame coloration for
differentiation of metals. Chemiker-Ztg. 38,
180 (1914).

467. Volpicelli, P. Investigations on spectral analy-

sis. Compt. Rend. 56, 493-495 (1863).
468. Volpicelli, P. Investigations on spectral analy-

sis. Compt. Rend. 57, 571-574 (1863).

w
469. Waggener, W. J. Temperature measurements in

flames using thermocouples, especially into

the blue cone. Ann. Physik 58, 579-594

(1896).
470. Watteville, C. de. On the spectra of flames.

Compt. Rend. 135, 1329-1332 (1902).
|

471. Watteville, C. de. On the flame spectra of alkali

metals. Compt. Rend. 138, 346-349 (1904).

472. Watteville, C. de. Investigations on the spec-
,

trum of flames. Thesis, Univ. of Paris,

1905.
473. Watteville, C. de. On flame spectra. Phil.

Trans. Roy. Soc. London 204A, 139-168

(1905) .

474. Watteville, C. de. On the flame spectrum of

mercury. Compt. Rend. 142, 269-270

(1906) .

475. Watts, W. M. On the spectrum of the Bessemer-
flame. Phil. Mag. 34, 437-440 (1867).

476. Watts, W. M. On the spectra of carbon. Phil.

Mag. 38, 249-263 (1869).
477. Watts, W. M. Note on the temperature and

heating powers of flame. Phil. Mag. 39,

337-338 (1870).
478. Watts, W. M. On the spectra of carbon. Phil.

Mag. 40, 100-103 (1870).
479. Watts, W. M. On the spectrum of the Bessemer-

flame. Phil. Mag. 45, 81-90 (1873).

480. Watts, W. M. On the spectrum of carbon.

Nature 23, 197-198 (1880).
481. Werther, G. Thallium and tellurium. J. Prakt.

Chem. 88, 180-181 (1863).
482. Wesendonk, K. von. Investigations on the spec-

tra of carbon compounds. Wied. Ann.
Physik u. Chem. 17, 427-467 (1882) v

483. Wesendonk, K. von. On the Swan spectrum.
Physik. Z. 9, 151-154 (1908). C.A. 2, 2041
(1908).

484. Weston, F. R. The flame spectra of CO and
water-gas. Proc. Roy. Soc. (London) 109A,
176-186 (1925). C.A. 19, 3427 (1925).

485. Wibel, F. On the causes of luminosity and non-
luminosity of hydrocarbon containing flames.

Ber. Deut. Chem. Ges. 8, 226-230 (1875).

486. Wiedemann, F. Contributions to the mechanism
of radiation. Wiedemann Ann. 37, 177-248

(1889).
487. Wiley, H. W. Photography of the Bunsen flame

reactions in the ultraviolet spectrum. J.

Am. Chem. Soc. 15, 121 (1893) ; Chem. News
70, 148 (1894).

488. Wilson, H. A. On the electrical conductivity of
flames containing salt vapours. Proc. Roy.
Soc. (London) 65, 120-123 (1899).

489. Wilson, H. A. Diffusion of alkali salt vapors in

flames. Phil. Mag. 24, 118-125 (1912). C.A.

6, 2888 (1912).
490. Wilson, H. A. Electrical Properties of Flames

and Incandescent Solids. Univ. of London
Press, London, 1912. 118 pp. C.A. 7, 2719
(1913).

491. Wilson, H. A. Conductivity and luminosity of
flames containing salt vapors. Trans. Roy.
Soc. (London) 216A, 63-90 (1916). C.A. 10,

1728 (1916).
492. Wilson, H. A. Electricity in flames (a review).

Trans. Am. Electrochem. Soc. 44. C.A. 17,

3458 (1923).

493. Wilson, H. A., A. B. Bryan. The conductivity
of flames for rapidly alternating currents.

Phys. Rev. 23, 195-199 (1924). C.A. 18,

1776 (1924).

12

494. Winkler, C. Contributions to the study of
indium. J. Prakt. Chem. 102, 273-297
(1867).

495. Wleiigel, C. Contributions to the spectral ana-
lytical detection of indium. Z. Anal. Chem.
20, 115 (1881).

496. Wdhler, F. Reactions of phosphoric acid. Lie-
big Ann. Pharm. u. Chem. 39, 252-253
(1841).

497. Wolff and Diacon. Note on the spectrum of
alkali metals. Compt. Rend. 55, 334-336
(1862).

498. Wood, R. W. Selective reflection, dispersion, and
absorption through resonance of gas mole-
cules. Z. Phys. 13, 353-368 (1912) ; Phil.
Mag. 23, 689-714 (1912) ; Le Radium 9, 282-
289 (1912). C.A. 6, 3220 (1912).

499. Wood, R. W., L. Dunoyer. Separate excitation
of emission particles of the D-line of sodium.

Phil. Mag. 27, 1018-1025 (1914) ; Compt.
Rend. 158, 1490-1492 (1914) ; Le Radium 11,
119-123 (1914). C.A. 8, 2843, 3527 (1914).

500. Wrede, F. von. Attempt to clarify the absorp-
tion of light through the undulatory theory.
Ann. Physik 33, 353-404 (1834).

501. Zachmann, E. Investigations of the electrical
conductivity of flames containing metallic
vapors, with introduction of field measure-
ments free from objection. Ann. Physik 74,
461-517 (1924).

502. Zahn, H. Photometry of colored flames. Thesis,
Univ. of Munchen, 1901.

503. Zahn, H. On the energy radiated by an atom in
a spectral line. Ver. Deut. Phys. Ges. 15,
1203-1214 (1913). C.A. 8, 1049 (1914).

1. 2. Books

1. Burriel-Marti, F., J. Ramirez-Munoz. Flame
Photometry (in Spanish) . Vol. 1, 132 pp.,
Vol. 2, 106 pp. Instituto de Edafologia y
Fisiologia Vegetal, Madrid, 1955.

2. Burriel-Marti, F., J. Ramirez-Munoz. Flame
Photometry. 531 pp. Elsevier, New York,
1957.

3. Dean, J. A. Flame Photometry. 354 pp. Mc-
Graw-Hill, New York, 1960. C.A. 54, 16292
(1960).

4. Herrmann, R. Flame Photometry (in German).
327 pp. Springer, Berlin, 1956. C.A. 51,
12630 (1957). The same book is translated
into Polish by K. Marcinka. 308 pp. Slo-
venski Vydavatel'stov Tech. Literatury. 1961.
C.A. 58, 12102 (1963).

5. Herrmann, R., C. T. J. Alkemade. Flame Photom-
etry, (in German) 394 pp. Springer, Ber-
lin 1960. C.A. 55, 2265 (1961).

6. Herrmann, R., C. T. J. Alkemade. Chemical
Analysis by Flame Photometry, translated by
P. T. Gilbert. 644 pp. Interscience, New
York, 1963.

7. Lundegardh, H. The Quantitative Spectral
Analysis of the Elements, (in German) 155

pp. Vol. 1, Jena, G. Fischer, 1929. C.A. 23,

3641 (1929).
8. Lundegardh, H. The Quantitative Spectral

Analysis of the Elements, (in German) 124

pp. Vol. 2, Jena, G. Fischer, 1934. C.A. 28,

3340 (1934).
9. Mavrodineanu, R., H. Boiteux. Quantitative

Spectral Analysis by Flame, (in French)
247 pp. Masson, Paris, 1954. C.A. 48, 11252
(1954).

10. Mavrodineanu, R., H. Boiteux. Flame Spectros-
copy. 721 pp. Wiley, New York, 1965.

11. Poluektov, N. S. Techniques in Flame Photo-
metric Analysis. 219 pp. Consultants Bu-
reau, New York, 1961. Original book pub-
lished in Russian in 1959. C.A. 54, 1184
(1960) ; 55, 9164 (1961).

12. Pungor, E. Theoretical Foundation of Flame
Photometry. 195 pp. Akademiai Kiado,
1962. C.A. 59, 9339 (1963).

13. Schuhknecht, W. Flame Spectral Analysis, (in

German) 258 pp. Enke, Stuttgart, 1961.
14. Teloh, H. A. Clinical Flame Photometry. 103

pp. Charles C. Thomas, Springfield, 111.,

1959.

1. 3. Theses

This section contains 60 references of theses
on various aspects of analytical flame spectros-
copy, both doctoral and master's degree works
being collected here.

References 21, 26, 40, 48, 50, 53, 56, 57, and
60 are cited after reference 6 from the "Books"
section, while 14, 37, and 45 are cited after
reference 2 from the same section. Reference
25 is cited after reference 24 from the "Re-
views" section.

1. Adkins, J. E. A flame spectrometric study of
cobalt. Studies of the reaction zone of a
fuel-rich oxygen-acetylene flame. 159 pp.
Thesis, Univ. of Tennessee, Knoxville, Tenn.
C.A. 61, 13856 (1964). Dissertation Abstr.
25, 57-58 (1964).

2. Alekseeva, V. G. Study of the flame as a means
of obtaining spectra for spectral analysis.
81 pp. Thesis, Moscow State Univ., Moscow,
U.S.S.R., 1946.

3. Alkemade, C. T. J. A contribution to the develop-

ment and understanding of flame photometry.
171 pp. Thesis, Univ. of Utrecht, Utrecht,
The Netherlands, 1954. Publ. by Excelsior,

The Hague. Sci. Abstr. A57, No. 9035 (1954)

.

4. Asuncion-Oma,rrementeria, M. C. Application of
spectroanalytical techniques to the analysis of

ferrous materials. Thesis, Univ. of Madrid,
Madrid, Spain, 1957.

B
5. Beck, B. L. Studies in flame spectrophotometry.

162 pp. Thesis, Univ. of Wisconsin, Madison,
Wis., 1957. C.A. 51, 16191 (1957).

6. Berneking, A. D. Factors influencing determina-
tion of trace amounts of certain metallic ions

by the flame photometric process. 81 pp.
Thesis, Fort Hays Kansas State College,

Hays, Kans., 1955. C.A. 50, 1513 (1956).
7. Beverly, M. L. Studies in flame spectrophotom-

etry. Thesis, Univ. of Tennessee, Knoxville,
Tenn., 1958.

8. Boon, S. D. Flame photometry. 112 pp. Thesis,
Amsterdam, The Netherlands, N.V.D.B. Cen-
ten's Uitgevers-Maatschappij, 1945. C.A. 40,

5668 (1946).
9. Boycks, E. C. Instrumental studies in flame

13

spectrophotometry. 250 pp. Thesis, Univ.
of Wisconsin, Madison, Wis., 1955. Disserta-
tion Ahstr. 15, 2395.

c
10. Cain, C, Jr. Flame spectrophotometric determi-

nation of copper, nickel, and manganese
simultaneously in aluminum alloys. Thesis,
Univ. of Tennessee, Knoxville, Tenn., 1956.

11. Carries, W. J. Flame photometric studies. A.
Studies of the extraction and flame emission
of yttrium. B. Droplet size of aerosols in
flame photometry. C. Studies of the reaction
zone of an oxygen-acetylene flame. 147 pp.
Thesis, Univ. of Tennessee, Knoxville, Tenn.,
1961. C.A. 57, 3996 (1962).

12. Cottenie, A. The possibilities of spectral analyt-
ical methods for determination of potassium,
sodium, calcium and magnesium in plant
material. Thesis, Univ. of Ghent, Ghent,
Belgium, 1955.

13. Curry, R. H. Flame spectroscopy of the rare
earth elements. 159 pp. Thesis, Iowa State
Univ., Ames, Iowa, 1962. C.A. 58, 6174
(1963) .

D
14. Diebel, H. Researches on quantitative photoelec-

tric spectral analysis. Thesis, Univ. of Gies-
sen, Germany, 1955.

15. Dippel, W. A. Analytical flame photometry. 167
pp. Thesis, Princeton Univ., Princeton, N.J.,
1954. C.A. 50, 7649 (1956).

16. Dobbins, J. T., Jr. The elimination of radiation
interference errors in flame photometry by a
method of standard addition. Ill pp. Thesis,
Univ. of N. Carolina, Chapel Hill, N.C., 1958.

_
C.A. 53, 5006 (1959).

17. Doiwa, A. Factors determining the precision of
flame photometric analysis of alkali and al-

kaline earth metals. Thesis, Univ. of Frank-
furt am Main, Frankfurt, Germany, 1955.

18. Doiwa, A. The problem of "third partner" in
flame spectrometry. Dissertation, Univ. of
Frankfurt am Main, Frankfurt, Germany,
1956.

19. Doty, M. E. Suppression effects in emission flame
photometry. 101 pp. Thesis, Kansas State
Univ., Manhattan, Kans. C.A. 60, 9876
(1964) ; Dissertation Abstr. 24, 1367 (1963).

20. Dubrovin, K. P., III. Revised procedure for de-
termination of exchangeable potassium, so-
dium, magnesium, and calcium in soils with
the Beckman Model DU flame spectrophotom-
eter. 170 pp. Thesis, Univ. of Wisconsin,
Madison, Wis., 1956. C.A. 51, 9988 (1957).

E
21. Ehrsam, H. Contributions to the flame photom-

etry of alkali salts. Thesis, Univ. of Zurich,
Zurich, Switzerland, 1951.

22. Exley, D. The development of some ultramicro
techniques for the analysis of biological fluids
with special reference to the labyrinthine
fluids of the inner ear. Thesis, Oxford Univ.,
Oxford, England, 1958.

G
23. Grossman, W. E. L. Some physico-chemical con-

siderations in flame spectroscopy. 79 pp.
Thesis, Cornell Univ., Ithaca, N.Y. C.A. 62,
4599 (1965).

14

H
24. Hasler, A. Contribution to the knowledge of :

quantitative flame spectroscopy. Thesis,

Univ. of Zurich, Zurich, Switzerland, 1940.

25. Hegediis, A. J. (Title not available). Disserta-

tion, Hung. Akad. Wiss. Abt. Chem. Wiss.,

Budapest, Hungary, 1958.
26. Honold, M. On the magnitude and error possibil-

ities in the routine determination of Na, K,

and Ca in urine by the flame photometer.
Thesis, Univ. of Freiburg, Freiburg,

Germany, 1953.
27. Horn, G. C. Some factors affecting the accuracy

of the flame-spectrophotometric determination
of magnesium in soils. 215 pp. Thesis,

Univ. of Florida, Gainesville, Fla., 1956.

C.A. 51, 9051 (1957).
28. Horstman, E. L. Distribution of lithium, rubid-

ium and cesium in igneous and sedimentary
rocks. 99 pp. Thesis, Univ. of Minnesota,
Minneapolis, Minn., 1956. C.A. 50, 10625
(1956).

J

29. Jefferson, J. H. Flame spectrophotometric deter-

mination of magnesium. 232 pp. Thesis,

Univ. of Wisconsin, Madison, Wis., 1956.

C.A. 50, 7654 (1956).
30. Johnson, R. W. Mechanism of the interaction of

cations in flame photometry. 53 pp. Thesis,
Fort Hays Kansas State College, Hays, Kans.
C.A. 60, 9875-9876 (1964) ; Dissertation
Abstr. 24, 1367-1368 (1963).

K
31. Knox, J. H. Studies of organic solvent enhance-

ments in flame photometry. 101 pp. Thesis,
Univ. of Tennessee, Knoxville, Tenn., 1960.

C.A. 55, 9149 (1961).
32. Kuper, H. S. Investigations in flame spectrom-

etry pertaining to the emission characteristics
of lead. 116 pp. Thesis, Univ. of Tennessee,
Knoxville, Tenn. C.A. 61, 13854 (1964) ; Dis-
sertation Abstr. 25, 59 (1964).

L
33. Lady, J. H. Applications of solvent extraction to

flame spectrophotometry. Thesis, Univ. of

Tennessee, Knoxville, Tenn., 1955.

M
34. Mansfield, C. T. A quantitative investigation of

the alkali metals in atomic emission and
atomic absorption spectroscopy. 131 pp.
Thesis, Univ. of Florida, Gainesville, Fla.

C.A. 61, 13857 (1964); Dissertation Abstr.

25, 60 (1964).
35. Montgareuil, P. Guerin de. Contribution to the

study of chemical interactions in flames. 114

pp. Thesis, Univ. of Paris, Paris, France,
1954.

36. Mosher, R. C. Newer methods for the spectro-
chemical analysis of biological solutions. 81 pp.
Thesis, Wayne State Univ., Detroit, Mich.
C.A. 47, 3103 (1953) ; Dissertation Abstr. 12,

815 (1952).
37. Mutter, G. On the methods for flame photometric

analysis of serum, organ tissues and urine.
Dissertation, Univ. of Gottingen, Gottingen,
Germany, 1952.

38. Nell, J. P. The flame photometric determination
of sodium, potassium and calcium in plant

material. Thesis, Pretoria Univ., Pretoria, S.
Africa, 1953.

39. Norinder, E. Spectral analytical investigations
on the cation content of blood serum, espe-
cially in connection with pregnancy. 250 pp.
Thesis, Univ. of Uppsala, Uppsala, Sweden,
1939. C.A. 34, 4784-85-86 (1940). See also
Uppsala Lakareforen Forh. 45, 419-669
(1940).

40. Pigor, E. Flame photometric determination of
calcium, sodium, and potassium in blood
serum. Thesis, Univ. of Giessen, Giessen,
Germany, 1954.

41. Pinta, M. Contribution to the study of flame
spectra. 41 pp. Thesis, Univ. of Paris,
Paris, France, 1952.

42. Piischel, R. On the attainable sodium atoms con-
centration in turbulent H2-02 flames. Thesis,
Univ. of Giessen, Giessen, Germany, 1962.

43. Pungor, E. Critical review on theoretical prob-
lems in flame photometry. Dissertation, Mag-
yar Tudomanyos Akad. Kem. Tudomanyok
Osztalyanak, Kozlemenyei, Hungary, 1956.

R
44. Rexach-M. De Lizarduy, M. L. Semi-quantitative

and quantitative determination of impurities
in chemicals and primary analytical stand-
ards. Thesis, Univ. of Madrid, Madrid, Spain,
1957.

45. Schiitz, W. Flame photometric research on cal-
cium, sodium and potassium in blood-serum
of domestic animals. Dissertation, Univ. of
Giessen, Giessen, Germany, 1954.

46. Schuffelen, A. C. Quantitative analysis using
flame spectra. 158 pp. Thesis, Univ. of
Utrecht, Utrecht, The Netherlands, 1940.

47. Shimp, N. F. Methods and results of spectro-
chemical analysis of biological materials.
Thesis, Rutgers Univ., New Brunswick, N.J.,
1956.

48. Siebert, H. On the enhancement of emission in
flame photometry. Thesis, Humboldt Univ.,
Berlin, Germany, 1955.

49. Simon, L. Emission, absorption and temperature
determination in the H2-02 flame of the Beck-
man burner. Thesis, Univ. of Giessen, Gies-
sen, Germany, 1960.

50. Staab, K. Flame photometry as an analytical
procedure. Thesis, Technische Hochschule,
Karlsruhe, Germany, 1953.

51. Staab, R. A. Atomic fluorescence flame spectrom-
etry as a means of chemical analysis. 95 pp.
Thesis, Univ. of Florida, Gainesville, Fla.
C.A. 62, 12427 (1965) ; Dissertation Abstr.
25, 3236 (1964).

T
52. Tremmel, C. G. Flame spectrometric determina-

tion of lanthanum in rare earth mixtures.
Thesis, Iowa State Univ., Ames, Iowa, 1958.

w
53. Wagner, K. T. Investigations on the possibility

of using the calcium line at 432 m/z for the
flame photometric analysis of serum for cal-

cium. Thesis, Univ. of Giessen, Giessen, Ger-
many, 1957.

54. Weaver, R. D. Influence of certain cations on the
intensities of spectral emissions observed in
flame excitation. Thesis, Kansas State Col-
lege of Agriculture and Applied Science, Man-
hattan, Kans., 1955.

55. West, A. C. Variables in flame spectrophotom-
etry, their control and elimination. 69 pp.
Thesis Cornell Univ., Ithaca, N.Y., 1961. C.A.
55, 23162 (1961).

56. Wiethan, K. Use of flame photometry in the steel

mill laboratory. Thesis, Aachen Technical
Highschool, Aachen, Germany, 1953.

57. Wiethoff, G. Flame spectral analytical investiga-
tion of heavy metals especially in connection
with the determination of the ferrite composi-
tion of steels. Thesis, Max Planck Institute

for Steel Research, 1953.
58. Wirtschafter, J. D. Urinary calcium determina-

tion by flame photometric and colorimetric
methods. 89 pp. Thesis, Reed College, Port-
land, Ore., 1956.

59. Woldring, M. G. Flame photometric determina-
tion of sodium and potassium in biological

fluids. Thesis, Univ. of Amsterdam, Amster-
dam, The Netherlands, 1952.

60. Zettler, H. The methods of flame spectrophotom-
etry and their use. Thesis, Univ. of Frank-
furt am Main, Frankfurt, Germany, 1953.

1. 4. Reviews

1. Aasness, H. Flame photometry. Medd. Norsk.
Farm. Selskap. 20, 81-100 (1958). C.A. 52,
19673 (1958).

2. Alkemade, C. T. J. Recent developments in flame
photometry. Cronache di Chimica 5, 3-13,
40 (1964).

B
3. Baker, S. C. Atomic emission spectroscopy. Aus-

tralian J. Sci. 26, 171-177 (1963). C.A. 60,
8794 (1964).

4. Bark, L. S. Low-temperature flame photometry.
Ind. Chemist 39, 153-155, 209-211 (1963).
C.A. 59, 14562 (1963).

5. Baron, D. N. Flame photometry. Postgrad.
Med. J. 27, 67-69 (1951).

6. Borkowetz, G. Flame photometry. Prakt. Chem.
4, 136-137 (1953).

7. Britske, M. E. Contemporary state of flame
photometry and its use in the State Institute

of Nonferrous Metals. Spektr. Analiz. v.

Tsvetnoi Met. Sbornik 1960, 10-17. C.A. 55,

20527 (1961).
8. Burriel Marti, F., J. Ramirez Munoz. Industrial

applications of flame photometry. Quim. e

Ind. 5, 53-59; 99-103 (1958). C.A. 53, 11093

(1959) .

D
9. Dean, J. A. Flame photometry. Anal. Chem. 28,

23A (1956).
10. Dean, J. A. Flame-photometric methods in metal-

lurgical analysis. Analyst 85, 621-629
(1960) . C.A. 55, 5232 (1961).

11. Dean, J. A. Modern flame spectrophotometry.
Record Chem. Prog. 22, 179-186 (1961).
C.A. 55, 26562 (1961).

12. Dean, J. A. New developments in practice and

15

technique of flame spectrometry. Develop.
Appl. Spectry. 3, 207-218 (1963). C.A. 61,

4931 (1964).
13. Dean, J. A. Developments in flame emission and

flame absorption photometry. Develop. Appl.
Spectry. 4, 443-453 (1965). C.A. 63, 9041
(1965).

14. Domange, L. Flame photometry. Ann. Fals. et

Fraudes 45, 276-288 (1952). C.A. 47, 395
(1953).

15. Dvorak, J. Influence of organic compounds in

flame photometric estimations. Chem. Listy
54, 28-33 (1960). C.A. 54, 5327 (1960).

16. Dvorak, J., and I. Rubeska. Physicochemical
processes in flame photometry. Chem. Listy
57, 561-585 (1963). C.A. 59, 4528 (1963).

F
17. Fassel, V. A. Analytical spectroscopy of the rare

earths. Anal. Chem. 32, 19A-46A (1960).
18. Fischer, J. The use of physical methods for the

chemical analysis of glasses. Glastech. Ber.

22, 390-397 (1949).
19. Franciszek, K. Flame photometry. Polski. Ty-

godnik Lekarski 10, 1188-1195 (1955). C.A.
50, 15325 (1956).

20. Fukushima, S. Flame photometry. Kagaku no
Ryoiki 11, 669-675 (1957). C.A. 52, 19674
(1958) .

G
21. Gomes, R. A. David. One hundred years of spec-

tral analysis. The work of Bunsen and
Kirchhoff is discussed along with former find-

ings. Gas. Fis. (Lisbon) 4, 33-45 (1962).
C.A. 62, 7077 (1965).

22. Grigorovici, R. The applications of emission
spectroscopy in the ultraviolet and in the
visible (flame excitation). Analele Acad.
Rep. Populare Romine, Anexa: Prima Cons-
fatuire Tara Spectroscopic Apl., Bucharest.
7, 27-42 (1957). Publ. 1958. C.A. 53, 13763
(1959) .

H
23. Hankiewicz, J. Flame photometry in clinical bio-

chemistry. Postepy Hig. Med. Doswiadczal-
nej 18, 759-776 (1964). C.A. 62, 6791 (1965).

24. Hegediis, A. J. Flame-analysis. Mikrochim. Acta.
1959, 735-750. C.A. 58, 7343 (1963).

25. Hegediis, A. J., E. Pungor. Flame photometry.
Budapest, Mernoki Tovabbkepzo Intezet, 1955.

26. Herrero, C. A. Flame photometry in the analysis
of biological products of animal origin. Med.
Colonial (Madrid) 28, 472-490 (1956). C.A.
51, 7480 (1957).

27. Herrmann, R. New developments in the flame
photometric analytical procedures. Z. Anal.
Chem. 212, 1-18 (1965).

28. Hunt, E. Spectroscopy in chemistry. I. Flame
spectra. J. Chem. Educ. 10, 487-489 (1933).

I

29. Ishida, R. Flame spectrophotometry. Bunko
Kenkyu 4, 3-20 (1956). C.A. 53, 5953 (1959).

30. Ishida, R., Y. Fujishiro. Flame photometry. J.
Japan Chem. 8, 163-173, 202, 239-243 (1954).
C.A. 49, 15604 (1955).

K
31. Krampitz, G., R. Doepfmer. Flame photometry

in biochemistry and biological analysis. Rev.
Univ. Ind. Santander 5, 361-365 (1963).
C.A. 59, 4260 (1963).

L
32. Landsberg, G. S. Applied spectroscopy and it

immediate problems. Bull. Acad. Sci

U.R.S.S., Ser. Phys. 1941, 79-90. C.A. 37
2257 (1943).

33. Leyton, L. Flame photometry. Ann. Repts
Progr. Chem. 45, 326-330 (1948). C.A. 44
5756 (1950).

34. Lohse, H. W. The use of flame spectra in chem
ical analysis. Can. J. Research 12, 519-535

(1935). C.A. 29, 5765 (1935).
35. Lundgren, P. Flame photometry; a survey

Svensk Farm. Tid. 56, 433-444, 457-47:
(1952). C.A. 46, 9407 (1952).

M
36. Maclntyre, I. Flame photometry. Advances ir

Clin. Chem. 4, 1-28 (1961). C.A. 56, 6301
(1962).

37. MandeVshtam, S. L. Sources of the excitation oi

spectra for analysis. Zavodskaya Lab. 10,

597-605 (1944). C.A. 39, 5195 (1945).
38. Margoshes, M. Review of fundamental develop-

ments in analysis. Emission flame photom
etry. Anal. Chem. 34, 221R-224R (1962).
C.A. 56, 13520 (1962).

39. Meggers, W. F. Emission spectroscopy. Anal.
Chem. 28, 616-621 (1956). C.A. 50, 7000
(1956).

40. Meloche, V. W. A review of flame photometry.
Am. Soc. Testing Materials, Symposium on
Flame Photometry, Spec. Tech. Publ. 116, 3-12:

(1951) . C.A. 47, 6758 (1953).
41. Meloche, V. W. Flame photometry. Anal. Chem.

28, 1844-1847 (1956). C.A. 51, 3353 (1957).
42. Mitchell, R. L. Soil analysis, in Spectrographs

Analysis in Great Britain, pp. 58-62. Lon-
don, Adam Hilger Ltd. (1939).

43. Mitchell, R. L. Spectrographs analysis of plants
and soils. Biol. Rev. Cambridge Phil. Soc. 22,
1-29 (1947). C.A. 41, 2520 (1947).

44. Mitchell, R. L. Spectrochemical methods in soil

investigations. Soil Sci. 83, 1-13 (1957).
45. Mitchell, R. L., R. O. Scott. The application of

spectrochemical methods to agricultural prob-
lems. Appl. Spectroscopy 11, 6-12 (1957).
C.A. 51, 7934 (1957).

46. Moritz, H. Spectrochemical analysis of impuri-
ties in metals and solutions under special
consideration of investigations necessary in
plating establishments. Metalloberflaeche 2,

237-245, 262-268 (1948). C.A. 43, 8901
(1949).

47. Moriya, S. Fluorometry, nephelometry, and flame
photometry. Tanken 9, 226-232 (1958).
C.A. 53, 964 (1959).

48. Muth, H. W., W. Beckmann. Clinical flame pho-
tometry. Arzneimittel Wochschr. 7, 961-965
(1952) .

o
49. Ohyagi, Y. Present aspect of flame spectrochem-

ical analysis. Japan Analyst 4, 179-187
(1955). C.A. 50, 10594 (1956).

50. Ohyagi, Y. Flame photometry. Bunseki Kagaku
Shinpo Sosetsu 1961, 24R-30R. C.A. 61,

7673 (1964).
51. Otozai, K., S. Fukushima. Flame photometry.

Bunseki Kagaku 6, 892-896 (1957). C.A. 53,
1979 (1959).

P

52. Patterson, G. D., Jr., M. G. Mellon. Automatic
operations in analytical chemistry. Anal.
Chem. 24, 131-143 (1952). C.A. 46, 2439
(1952).

16

53. Pearson, T. H., A. J. Ihde. Chemistry and the
spectrum before Bunsen and Kirchhoff. J.

Chem. Educ. 28, 267-271 (1951).
54. Pisarev, V. D. Methods of spectrograph^ analy-

sis of solution. Trudy Sibir. Fiz.-Tekh. Inst.,

Tomsk. Univ. No. 35, 182-195 (1956). C.A.
53, 1980 (1959).

55. Pisarev, V. D. Spectrochemical analysis methods
for solutions. Zavodskaya Lab. 22, 462-465
(1956). C.A. 51, 2450 (1957).

56. Poluektov, N. S. Flame photometry Zavods-
kaya Lab. 21, 1045-1056 (1955). C.A. 50,

9205 (1956).
57. Pritchard, C. A. Flame photometry, in ORNL-

2453, p. 44 (1957).
58. Pruvot, P. The spectrophotometry of flames.

Ingenieurs et Techniciens (Paris) 73, 31-35
(1955).

59. Pungor, E. Flame photometry. Advances of the
basic principles and experimental technique.
Magyar Tudomanyos Akad. Kemiai Tudo-
manyok Osztalyanak Kozlemenyei 12, 225-240
(1959). C.A. 55, 1272 (1961).

60. Pungor, E. Flame photometry. Recent develop-
ment of practice and theory. Ann. Univ. Sci.

Budapest Rolando Eoetvoes Nominatae, Sect.

Chim. 2, 431-449 (1960). C.A. 56, 3 (1962).

R
61. Ramirez-Munoz, J. The present state of flame

photometry. Rev. Univ. Ind. Santander 5,

387-390 (1963).
62. Ramirez-Munoz, J. Flame photometry in metal-

lurgical analysis. Hierro Acero 17, 44-50
(1964). C.A. 61, 1246 (1964).

63. Schinkman, A. Flame photometer in the service

of ceramics. Silikat Tech. 2, 163-166 (1951).
64. Schuhknecht, W. Method and techniques of flame

spectrography. Optik 10, 245-268, 269-302
(1953). C.A. 48, 7481 (1954).

65. Scribner, B. F. Review of fundamental develop-
ments in analysis. Emission spectroscopy.
Anal. Chem. 30, 596-604 (1958). C.A. 52,

9846 (1958).
66. Scribner, B. F. Review of fundamental develop-

ments in analysis. Emission spectroscopy.
Anal. Chem. 32, 229R-237R (1960). C.A. 54,

11805 (1960).
67. Scribner, B. F., M. Margoshes. Emission spec-

trometry. Anal. Chem. 36, 329R-343R
(1964). C.A. 61, 189 (1964).

68. da Silva, A. T. Chemical analysis by flame pho-
tometry. Tecnica (Lisbon) 38, 419-430
(1963). C.A. 59, 4528 (1963).

69. Singer, S. S. Flame photometer in ceramic labo-
ratory. Brit. Clayworker 64, 262-263 (1955).

70. Spencer, A. G. Flame photometry. Lancet 259,
623-627 (1950). C.A. 45, 3017 (1951).

71. Steens-Lievens, A. Flame photometry. J. Pharm.
Belg. 11, 541-548 (1956). C.A. 51, 8187 (1957).

72. Thiele, W. Instrumentation and procedure in
flame photometry. Engineer's Digest 19, 526-
528 (1958).

V
73. Voorhuis, M. H. Flame photometry. Pharm.

Tijdschr. Belgie 36, 99-114 (1959). CA. 54,

1059 (1960).

w
74. Warhurst, E. The sodium "flame" reactions.

Quart. Revs. (London) 5, 44-60 (1951). C.A.
46, 2441 (1952).

75. Watson, E. C. The first reported observations
on emission spectra. Am. J. Phys. 20, 569-
578 (1952).

76. Weber, K. Flame photometry in service of me-
dicinal chemistry. Arhiv Hig. Rada Toksikol.
14, 119-150 (1963). C.A. 61, 533 (1964).

77. Willard, H. H., K. A. Van Lente, R. E. Van Atta.
Experiment in flame photometry. J. Chem.
Educ. 34, 192-193 (1957). C.A. 51, 8489
(1957).

78. Williams, J. P. Recent techniques for the chem-
ical analysis of glass. Glass Ind. 42, 378-
380, 406 (1961). C.A. 55, 19172 (1961).

79. Young, L. G. Emission spectroscopy of solutions
—A review. Analyst 87, 6-24 (1962). C.A.
57, 7871 (1962).

80. Zak, B., R. E. Mosher, A. J. Boyle. A review of
flame analysis: (sodium, potassium, calcium,
and magnesium) in the clinical laboratory.
Am. J. Clin. Path. 23, 60-77 (1953) . C.A. 47,
3391 (1953).

1. 5. Bibliographies

1. Beckman Instruments, Inc., Scientific Instru-
ments Division, 2500 Fullerton Road, Fuller-
ton, Calif. Bibliography of applications on
flame photometry. Bulletin 703, (1956).

2. Camacho-Calderon, I., H. A. Mottola, C. A. Val-
lecilla-Riascos. Bibliographic revision on the
determination of the distinct elements in min-
erals and rocks by flame photometrv. Rev.
Univ. Ind. Santander 5, 447-449 (1963).

3. French, J. R. Determination of alkali metal and
alkaline-earth elements by flame photometry,
a bibliography. 20 pp. ORNL-2001 (1955).
C.A. 50, 13648 (1956).

4. Gilbert, P. T., Jr. Advances in emission flame
photometry (a review with 510 references)

pp. 193-233, in Analysis Instrumentation,
Proc. 10th Natl. Instrum. Symp., San Fran-
cisco, June 1964. Plenum Press, New York.

5. Mavrodineanu, R. Bibliography on analytical
flame spectroscopy I, II. Appl. Spectry. 10,

51-64; 137-149 (1956). C.A. 50, 12727
(1956).

6. Mavrodineanu, R. Bibliography on analytical
flame spectroscopy, 1956-1959. Parts I, II,

and III. Appl. Spectry. 13, 132-139, 149-155
(1959); 14, 17-23 (1960). C.A. 54, 4245,
5325, 12879 (1960).

7. Meggers, W. F., B. F. Scribner. Index to the
literature on spectrochemical analysis, 1920
to 1939. Part 1. 94 pp. American Society for
Testing Materials, Philadelphia, Pa., 1941.
C.A. 35, 3928 (1941).

8. Patwin Instruments, 41 Brown Street, Waterbury,
Conn. Flame photometry bibliography. 1952
and 1954.

9. Posada-Valencia, J., O. Enriquez-Isava. Biblio-
graphic reviews on flame photometry. In-
direct determination, especially difference and
depression methods. Rev. Univ. Ind. Santan-
der 5, 429-430 (1963). C.A. 59, 2143 (1963).

17

10. Scribner, B. F., W. F. Meggers. Index to the
literature on spectrochemical analysis, 1940
to 1945. Part 2. 180 pp. American Society
for Testing Materials, Philadelphia, Pa., 1947.

C.A. 41, 4740 (1947).
11. Scribner, B. F., W. F. Meggers. Index to the

literature on spectrochemical analysis, 1946
to 1950. Part 3. 226 pp. American Society
for Testing Materials, Philadelphia, Pa., 1954.

12. Scribner, B. F., W. F. Meggers. Index to the
literature on spectrochemical analysis, 1951 to

1955. Part 4. 314 pp. American Society for
Testing Materials, Philadelphia, Pa., 1959.

13. Someren, E. H. S. van. Spectro-chemical ab-
stracts, 1938-1939, 38 pp. Adam Hilger, Ltd.,

London, 1941.
14. Someren, E. H. S. van. Spectrochemical ab-

stracts, 1940 to 1945. 112 pp. Adam Hilger,

Ltd., London, 1947. C.A. 42, 1132 (1948).
15. Someren, E. H. S. van, F. Lachman. Spectro-

chemical abstracts, 1946 to 1951. 179 pp.
Hilger and Watts, London, 1955. C.A. 50,
4651 (1956).

16. Someren, E. H. S. van, F. Lachman. Spectro-
chemical abstracts, 1952 to 1953. Hilger and
Watts, London.

17. Someren, E. H. S. van, F. Lachman. Spectro-
chemical abstracts, 1954 to 1955. Vol. 6. Hil-
ger and Watts, London, 1960. C.A. 54, 22042
(1960).

18. Someren, E. H. S. van, F. Lachman. Spectro-
chemical abstracts, 1956 to 1959. Vol. 7. 1

pp. Hilger and Watts, London, 1962. C.A.
57, 14614 (1962).

19. Someren, E. H. S. van, F. Lachman, F. T. Birks.
Spectrochemical abstracts, 1958 to 1961. Vol,
8. Hilger and Watts, Ltd., London, 1963.

20. Twyman, F. Spectrochemical abstracts, 1933 to
1937. A bibliography. 52 pp. Adam Hilger,!

Ltd., London, 1938. C.A. 33, 486 (1939).

1. 6. Chapters in Books and Related Material

A
1. American Public Health Association. Flame pho-

tometric method, pp. 191-195, in Standard
Methods for the Examination of Water, Sew-
age, and Industrial Waste. 10th ed. 1955.

2. American Society for Testing Materials. Sym-
posium on Flame Photometry. June 18-22,

1951, Atlantic City, N. J. Anal. Chem. 23,
1053-1054 (1951).

3. American Society for Testing Materials. Methods
for Emission Spectrochemical Analysis. 309
pp. Philadelphia, Pa., 1953. C.A. 48, 6903
(1954).

4. American Society for Testing Materials. Methods
for Emission Spectrochemical Analysis. 2d
ed. 488 pp. Philadelphia, Pa., 1957. C.A.
52, 4386-4387 (1958).

5. American Society for Testing Materials. Methods
for Emission Spectrochemical Analysis. 3d
ed. 685 pp. Philadelphia, Pa., 1960.

6. American Society for Testing Materials. Stand-
ard methods of test for sodium and potassium
ions in industrial water and water formed
deposits by flame photometry, pp. 1444-1451,
in Am. Soc. Testing Mater., Book of Stand-
ards, Pt. 10. Am. Soc. Testing Mater., Phila-
delphia, Pa., 1961.

7. American Society for Testing Materials. Tenta-
tive method of test for sodium in high-purity
industrial water by flame photometry, pp.
1543-1547, in Am. Soc. Testing Mater., Book
of Standards, Pt. 10. Am. Soc. Testing Mater.,
Philadelphia, Pa., 1961.

8. American Society for Testing and Materials.
Test for sodium and potassium ions in in-

dustrial water and water-formed deposits by
flame photometry (tentative), D-1428. ASTM
Standards on Methods for Emission Spectro-
chemical Analysis, 1963.-E-2. Philadelphia,
Pa., 1963.

9. American Society for Testing and Materials.
Flame photometer method for potassium, so-
dium, and lithium oxides, pp. 33-34, in 1964
Book of ASTM Standards, Pt. 13, Chemical
Analysis of Refractory Materials. Philadel-
phia, Pa., 1964.

10. Association of Official Agricultural Chemists. Of-
ficial Methods of Analysis. Washington, D.C.
9th ed. 832 pp. 1960; 10th ed. 957 pp. 1965.

B
11. Bass, A. M., H. P. Broida, eds. Formation and

Trapping of Free Radicals. 522 pp. Aca-
demic Press, New York, 1960.

12. Benotti, J. Sodium and potassium by flame pho-
tometry, 142 pp. in Reiner, M., ed. Standard
Methods of Clinical Chemistry. Vol. 1. Aca-
demic Press, New York, 1953.

13. Berl, W. G., ed. Physical Methods in Chemical
Analysis. Vol. 3. 652 pp. Academic Press,
New York, 1956. C.A. 51, 5640 (1957). (See,

ref. 28.)

14. Black, C. A., ed. Methods of Soil Analysis. Pt. 2,

Chemical and Microbiological Properties. 802
pp. American Society of Agronomy, 677
South Segoe Rd., Madison, Wis., 1965.

15. Bonacini, C. Mutual influences of the elements
in the spectroscopic sources. Atti Seminario
Mat. e Fis. Univ. Modena 7, 105-146 (1953-
1954). C.A. 53, 19554 (1959).

16. Borovik-Romanova, T. F., Yu. I. Belyaev, Y. I.

Kutsenko, L. I. Pavlenko, Y. N. Savinova,
t

M. M. Farafonov. Determination of rare and
trace elements in soils, plants and water.
FTD-TT-63-280. 50 pp. Transl., mono.
Spektral'noe Opredelenie Redkikh i Rassey-
annykh Elementov. Moscow 1962, 204-238.
Tech. Transl. 10, 711 (1963).

17. Brode, W. R. Chemical Spectroscopy. 677 pp.
John Wiley & Sons, Inc., New York, 1945. I

18. Biichner, M., H. C. Gabsch., eds. Modern Chem-
ical Methods in Clinic, with Special Consid- I

erations on Physical-Chemical Analytical Pro-
cedures. 268 pp. (in German). Leipzig, G. I

Thieme, 1956. C.A. 52, 5525 (1958).
19. Buell, B. E. Flame photometry, pp. 330-332, in i

Clark, G. L., ed. The Encyclopedia of Spec-
!

troscopy. Reinhold Publ. Corp., New York, i

1960.
20. Bureau, J. Current Methods of Spectrographic

Analysis. 40 pp. (in French). Paris, Her-
mann et Cie, 1938. C.A. 33, 4162 (1939). '

21. Candler, C. Practical Spectroscopy. 190 pp.
Hilger and Watts, Ltd., London, 1949. C.A.
44, 446 (1950).

D
22. Dean, J. A. Photometer, flame, 4 pp., in Encyclo-

paedic Dictionary of Physics. Pergamon
Press, Oxford, 1960. Nucl. Sci. Abstr. 15,

|

22 (1961).
23. Delahay, P. Instrumental Analysis, pp. 187-190,

18

365-366. Macmillan, New York, 1957. C.A.
51, 8588 (1957).

24. Ellis, Oliver, C. de C. A History of Fire and
Flame. 440 pp. Simpkin Marshall, Ltd.,
London, 1932. C.A. 26, 3434 (1932).

25. Ewing, G. W. Instrumental Methods of Chemical
Analysis. McGraw-Hill, New York, 1954.

F
26. Fassel, V. A. Analytical spectroscopy of the rare-

earth elements, pp. 594-614, in Spedding,
F. H., and A. H. Daane, eds. The Eare
Earths. John Wiley & Sons, Inc., New York,
1961. C.A. 56, 211 (1962).

27. Fliigge, S. von, ed. Spektroskopie II, pp. 193-
195, in Handbuch der Physik, Vol. 28.
Springer-Verlag, Berlin, 1957.

G
28. Gardiner, K. W. Flame photometry, pp. 219-280,

in Berl, W. G., ed. Physical Methods in
Chemical Analysis, Vol. III. Academic Press,
New York, 1956. C.A. 51, 3353 (1957).

29. Gilbert, P. T., Jr. Flame spectra of the elements,
pp. 2804-2833, in Handbook of Chemistry and
Physics. 43d ed. 1961-1962; pp. 2852-2881,
44th ed., 1962-1963; pp. E82-E92, 45th ed.,

1963-1964; pp. E119-E129, 46th ed., 1965-
1966.

30. Gilbert, P. T., Jr. Flame photometry, pp. 6-197
to 6-227, in Meites, L., ed. Handbook of
Analytical Chemistry. McGraw-Hill, New
York, 1963.

31. Gladden, S. C. David Alter and the development
of spectrum analysis after Kirchhoff. Am. J.
Phys. 12, 362-366 (1944). C.A. 39, 2015
(1945).

H
32. Hald, P. M. Determinations with the flame pho-

tometer, pp. 79-105, in Visscher, M. B„ ed.
Methods in Medical Research. Vol. IV. Year
Book Publisher, Chicago, 1951.

33. Harley, J. H., S. E. Wilberly. Instrumental Anal-
ysis, 440 pp. John Wiley & Sons, Inc., New
York, 1954. C.A. 48, 9278 (1954).

34. Harrison, G. R., R. C. Lord, J. R. Loofbourow.
Practical Spectroscopy, 605 pp. Prentice-
Hall, New York, 1948. C.A. 43, 948 (1949).

35. Henrici, A., G. Scheibe. Chemical Spectral Anal-
ysis. 138 pp. (in German). Akademische
Verlagsgesellschaft, Leipzig, 1939. C.A. 33,
8530 (1939).

36. Henry, R. J. Clinical Chemistry. Principles and
Technics. 1128 pp. Hoeber Medical Div.,
Harper and Row, New York, 1964. Anal.
Chem. 37, 75A (1965).

37. Humphries, E. C. The flame photometer, pp. 474-
476, in Paech, K., M. V. Tracey, eds. Methods
of Plant Analysis, Vol. 1. Springer-Verlag,
Heidelberg-Berlin-Gottingen, 1956.

L
38. Lange, B. Colorimetric Analysis. 448 pp. (in

German). Verlag Chemie, Berlin, 1942. C.A.
36, 1870 (1942).

39. Lundegardh, H. The Nutrient Uptake of Plants.
374 pp. (in German) . Fischer, Jena, 1932. C.A.
26, 3282 (1932).

40. Lundegardh, H. Leaf Analysis. 176 pp. Hilger
and Watts, London, 1951. C.A. 45, 7286
(1951).

M
41. Maclntyre, I. Flame photometry. Advan. Clin.

Chem. 4, 1-28 (1961). C.A. 56, 6301 (1962).
42. Margoshes, M. An introduction to flame photom-

etry and a review of recent studies, pp. 215-
260, in Nastuk, W. L., ed. Physical Techniques
in Biological Research, Vol. 4. Academic Press,
New York, 1962. C.A. 57, 6243 (1962).

43. Margoshes, M., B. L. Vallee. Flame photometry
and spectrometry. Principles and applica-
tions, pp. 353-407, in Glock, D., ed. Methods
of Biochemical Analysis, Vol. III. Intersci-
ence, New York, 1956. C.A. 50, 6570 (1956).

44. Mavrodineanu, R. Flame photometry, in Snell,
F. D., and C. L. Hilton, eds. Encyclopedia of
Industrial Chemical Analysis, Vol. 2. Inter-
science, New York, 1966.

45. Meites, L., ed. Flame photometry, in Handbook
of Analytical Chemistry. The Chemical Rub-
ber Co., Cleveland, Ohio, 1964. (See ref. 30).

46. Menis, O., H. P. House. Flame photometry. In-
direct method, pp. 343-346, in Clark, G. L., ed.
Encyclopedia of Spectroscopy. Reinhold,
New York, 1960.

47. Metson, A. J. Methods of chemical analysis for
soil survey samples. New Zealand Dept. Sci.
Ind. Res. Soil Bur. Bull. 12, 208 pp. (1956).
C.A. 50, 14158 (1956).

48. Miller, S. A. Acetylene, its Properties, Manufac-
ture, and Uses. 800 pp. Academic Press,
New York, 1965.

49. Mitchell, R. L. The Spectrographic Analysis of
Soils, Plants and Related Materials. Tech-
nical Communication No. 44, 183 pp. Common-
wealth Bur. Soil Sci., Harpenden, England,
1948.

N
50. Nachtrieb, N. H. Principles and Practice of Spec-

trochemical Analysis. 324 pp. McGraw-Hill,
New York, 1950.

P
51. Pinta, M. Detection and Determination of Trace

Elements. 726 pp. (in French). Dunod,
Paris, 1962. C.A. 56, 13549 (1962).

R
52. Robinson, J. W. Flame photometry and atomic

absorption spectroscopy, pp. 224-256, in Crou-
thamel, C. E., ed. Analytical Chemistry, Vol.
2. (Progress in nuclear energy, series IX).
Pergamon Press, New York, 1961. C.A. 56,

9653 (1962).
53. Rodden, C. J., ed. Analysis of Essential Nuclear

Reactor Materials. 1280 pp. Div. Techn.
Inform., U.S. Atomic Energy Commission,
Washington, D.C., 1964.

s

54. Sawyer, R. A. Experimental Spectroscopy. 323

pp. Chapman and Hall, London, 1945; Dover
Publ., New York, 1963.

55. Scheibe, G. Chemical spectral analysis, in Bott-
ger, W., ed. Physical Methods of Analytical
Chemistry, Vol. 1. (in German). Akadem-
ische Verlagsgesellschaft, Leipzig, 1933.

56. Secrest, P. J. Paint industry applications, pp.
364-365, in Clark, G. L., ed. Encyclopedia
of Spectroscopy. Reinhold, New York, 1960.

57. Seith, W., K. Ruthardt. Chemische Spektralana-
lyse. 162 pp. (in German). Springer-Verlag,
Berlin-Gottingen, 1958.

58. Snell, F. D., C. T. Snell, C. A. Snell. Colorimetric

19

Methods of Analysis. 793 pp. Van Nostrand,
Princeton, 1959.

T
59. Thompson, H. W. A Course in Chemical Spec-

troscopy. 86 pp. Clarendon Press, Oxford,
1949.

60. T> l :i, R., R. Herrmann, E. Knickmann. Handbook
of Agriculture Research Methods, Vol. 1. 3d
ed. (in German) . Neumann, Berlin, 1955.

61. Tivin, F. Flame photometry. Sample flow effect

on spectral excitation, pp. 371-373, in Clark,
G. L., ed. The Encyclopedia of Spectroscopy.
Reinhold, New York, 1960.

V
62. Vallee, B. L. Flame photometry, pp. 229-254, in

Yoe, J. H., H. J. Koch, Jr., eds. Trace Analy-

sis. John Wiley & Son, New York, 1957.
C.A. 52, 4381 (1958).

63. Voinovitch, I. A., J. Debras-Guedon, J. Louvrier.
Silicate Analysis. 510 pp. (in French). Her-
mann, Paris, 1962. C.A. 58, 3891 (1963).

w
64. Willard, H. H., L. L. Merritt, Jr., J. A. Dean.

Instrumental Methods of Analysis. 1st ed.

Van Nostrand, New York, 1948. 2d ed. Van
Nostrand, New York, 1951. 3d ed. 626 pp.
Van Nostrand, Princeton, 1958. C.A. 52,
5213 (1958).

Y
65. Yoe, J. H., H. J. Koch, Jr., eds. Trace Analysis.

John Wiley & Son, New York, 1957. Sym-
posium on Trace Analysis, N. Y. Acad. Med.
1955, 672 pp. (1957). C.A. 52, 4381 (1958).

1. 7. Fundamental Works

The references assembled in this section per-

tain to basic contributions to the field of ana-
lytical flame spectroscopy and to works on
fundamental properties of combustion flame,

such as flame structure and temperature, flame
radiation, reactions, and ionization. Thus, the
reader will find cited here the works of Lun-
degardh together with a number of papers
considered as substantial contributions to ana-
lytical flame spectroscopy, more than 100 ref-

erences from a total of 1173 being listed in this

category. The remaining works constitute a
source of valuable information for the ana-
lytical flame spectroscopists interested in under-
standing basic flame phenomena. Although this

collection was not intended to be exhaustive, it

should provide nonetheless a sufficient amount
of material to fulfill this purpose.
The references collected in this section are

indexed under several headings to facilitate a
preliminary selection.

Subject Index

Books 83, 87, 88, 189, 190, 191, 192, 193, 194, 195, 196,
197, 273, 284, 333, 347, 352, 361, 386, 459, 467, 515,
524, 600, 627, 641, 694, 718, 793, 881, 887, 888, 900,
920, 1008, 1054, 1098, 1130, 1164,

Theses 77, 95, 227, 276, 308, 393, 439, 441, 462, 463, 468,
471, 489, 506, 605, 608, 688, 724, 725, 758, 786, 813,
872, 894, 904, 983, 998, 1122

Reviews 36, 48, 71, 99, 100, 101, 119, 275, 296, 297, 309,
324, 332, 345, 353, 354, 355, 357, 362, 364, 392, 403,
409, 414, 460, 522, 525, 612, 614, 616, 628, 643, 690,
691, 692, 693, 730, 744, 775, 803, 807, 808, 861, 862,
868, 901, 923, 946, 951, 962, 1012, 1031, 1032, 1033,
1042, 1043, 1074, 1124, 1150, 1153

Flame, analytical 6, 7, 8, 13, 31, 32, 96, 97, 135, 136, 137,
138, 141, 142, 168, 180, 280, 281, 295, 306, 336, 394,
397, 398, 399, 400, 401, 402, 403, 487, 488, 500, 501,
502, 503, 504, 507, 508, 517, 586, 621, 653, 654, 655,
656, 657, 658, 659, 660, 661, 662, 663, 667, 668, 669,
670, 671, 672, 673, 683, 684, 686, 702, 703, 704, 722,
745, 752, 789, 790, 791, 827, 829, 830, 831, 836, 849,
851, 863, 864, 865, 866, 867, 893, 931, 949, 1006,
1007, 1084, 1089, 1119, 1120, 1121, 1140, 1141, 1142,
1143, 1144, 1145, 1146, 1147, 1148, 1162, 1167, 1169

Flame temperature 12, 22, 34, 35, 42, 47, 62, 66, 75, 78,
103, 105, 106, 107, 109, 115, 116, 117, 118, 123, 130,

144, 145, 148, 185, 203, 205, 207, 208, 209, 210, 211,
212, 213, 214, 216, 240, 246, 255, 259,260, 261, 270, 282,
294, 299, 301, 302, 310, 313, 329, 335, 337, 358, 366,
372, 373, 374, 375, 376, 379, 383, 396, 411, 415, 417,
419, 420, 421, 442, 445, 452, 453, 482, 483, 490, 501,
512, 518, 519, 520, 526, 527, 530, 539, 541, 556, 562,

571, 574, 585, 593, 595, 597, 598, 601, 602, 630, 633,
634, 636, 637, 638, 639, 642, 649, 664, 680, 695, 700,

705, 707, 708, 713, 714, 721, 723, 726, 731, 732, 733,
734, 736, 740, 741, 742, 743, 755, 757, 785, 787, 794,
795, 797, 798, 799, 800, 801, 802, 804, 805, 806, 810,

843, 845, 847, 871, 875, 879, 880, 881, 882, 883, 886,
887, 888, 889, 890, 891, 892, 895, 896, 897, 898, 905,
914, 933, 940, 945, 946, 947, 952, 953, 954, 959, 963,
967, 968, 969, 970, 974, 975, 991, 992, 997, 998, 999,
1000, 1001, 1002, 1003, 1004, 1013, 1020, 1023, 1024,
1025, 1026, 1041, 1042, 1043, 1049, 1050, 1051, 1052,
1053, 1056, 1057, 1076, 1078, 1079, 1080, 1081, 1083,
1085, 1086, 1087, 1088, 1092, 1097, 1116, 1118, 1127,

1142, 1152, 1155, 1172, 1173
Flame geometry 38, 39, 56, 57, 90, 98, 150, 152, 155, 184,

227, 228, 239, 247, 248, 249, 253, 262, 268, 269, 272,

314, 316, 317, 318, 319, 320, 321, 322, 324, 325, 326, 327,

328, 330, 331, 332, 385, 391, 422, 424, 436, 446, 486,
525, 528, 542, 570, 584, 603, 604, 610, 611, 614, 634,
640, 645, 646, 647, 675, 689, 699, 709, 729, 772, 848,
859, 860, 878, 884, 885, 907, 916, 917, 924, 927, 928,
932, 936, 937, 942, 943, 944, 976, 986, 993, 994, 995,

996, 1040, 1093, 1125, 1126, 1128, 1129, 1131, 1132,

1133, 1150, 1156, 1157, 1158, 1160, 1161, 1163
Flame radiation 1, 3, 4, 11, 23, 24, 25, 26, 27, 28, 29,

30, 33, 37, 41, 43, 44, 45, 46, 52, 53, 54, 61, 63, 67,

68, 69, 70, 72, 73, 74, 81, 84, 85, 86, 89, 94, 102, 104,

105, 106, 107, 108, 111, 112, 115, 116, 117, 118, 122,

123, 126, 127, 135, 136, 137, 138, 141, 142, 151, 153,

169, 170, 171, 172, 174, 175, 176, 178, 179, 180, 181,

182, 186, 187, 188, 198, 199, 200, 204, 215, 223, 224,
225, 226, 230, 232, 233, 234, 235, 236, 237, 238, 241,

242, 245, 256, 257, 258, 265, 266, 267, 272, 278, 290,

298, 301, 307, 339, 340, 343, 344, 346, 348, 349, 350,
356, 359, 360, 365, 367, 368, 369, 370, 371, 373, 375,
377, 378, 379, 380, 381, 382, 385, 387, 388, 389, 408,
410, 416, 423, 424, 425, 426, 427, 428, 432, 438, 442,
443, 447, 448, 449, 450, 451, 454, 455, 456, 477, 478,
479, 480, 482. 483, 484, 492, 498, 499, 507, 508, 509,
510, 511, 514, 516, 521, 523, 533, 535, 536, 537, 543,
544, 545, 546, 547, 563, 564, 567, 568, 569, 573, 583,
587, 588, 596, 599, 606, 620, 621, 622, 623, 624, 625,
651, 652, 665, 666, 676, 677, 681, 682, 687, 697, 698,
701, 704, 711, 717, 719, 720, 728, 737, 738, 739, 747,
750, 751, 756, 759, 764, 771, 774, 778, 780, 781, 782,
783, 796, 805, 806, 808, 809, 811, 812, 814, 819, 820,
821, 822, 823, 824, 825, 826, 828, 834, 835, 837, 838,
839, 840, 841, 842, 844, 853, 854, 856, 868, 869, 870,

20

873, 877, 899, 901, 902, 903, 909, 915, 918, 919, 920,

923, 925, 926, 948, 971, 972, 973, 977, 979, 980, 981,

982, 985, 1005, 1015, 1016, 1017, 1018, 1035, 1044,

1049, 1050, 1051, 1052, 1053, 1068, 1075, 1077, 1082,

1094, 1095, 1100, 1101, 1102, 1103, 1104, 1105, 1106,

1107, 1108, 1154, 1169
Flame reactions 2, 10, 15, 16, 17, 18, 19, 20, 21, 22, 49,

50, 51, 55, 59, 60, 79, 80, 82, 91, 92, 93, 99, 110, 113,

114, 120, 121, 122, 124, 125, 128, 129, 131, 132, 133,

139, 140, 142, 143, 147, 149, 153, 154, 173, 177, 180,

183, 186, 201, 202, 206, 215, 229, 250, 251, 252, 254,

263, 264, 271, 272, 277, 278, 279, 283, 285, 286, 287,

288, 289, 291, 292, 293, 300, 303, 304, 311, 312, 315,

323, 325, 331, 332, 334, 338, 341, 342, 350, 351, 357, 358,

363, 368, 376, 379, 382, 384, 390, 395, 404, 405, 406,

412, 417, 418, 419, 423, 426, 429, 430, 431, 432, 433,

434, 435, 437, 457, 458, 464, 465, 466, 469, 470, 473,

474, 475, 476, 481, 485, 491, 492, 493, 494, 495, 496,

497, 498, 509, 511, 513, 514, 523, 529, 531, 532, 533,

534, 535, 538, 540, 567, 568, 569, 572, 589, 590, 591,

592, 593, 594, 595, 599, 607, 609, 613, 615, 617, 618,

619, 626, 628, 629, 634, 635, 644, 648, 676, 678, 679,

685, 696, 697, 706, 711, 712, 727, 746, 753, 761, 763,

764, 766, 769, 770, 773, 776, 777, 779, 784, 788, 796,

814, 815, 816, 817, 818, 846, 855, 873, 874, 876, 877,

906, 908, 911, 913, 921, 922, 929, 930, 934, 935, 938,

939, 951, 955, 956, 957, 958, 960, 961, 962, 964, 965,

978, 990, 994, 995, 996, 1010, 1011, 1014, 1019, 1021,

1029, 1030, 1035, 1036, 1045, 1046, 1047, 1048, 1058,

1059, 1060, 1061, 1064, 1065, 1070, 1071, 1072, 1073,

1075, 1087, 1088, 1091, 1099, 1100, 1110, 1111, 1112,

1113, 1114, 1115, 1118, 1123, 1134, 1137, 1149, 1151,

1159, 1165, 1173
Flame ionization 5, 9, 14, 40, 58, 64, 65, 76, 133, 134,

146, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165,

166, 167, 217, 218, 219, 220, 221, 222, 231, 243, 244,

274, 303, 305, 407, 412, 413, 414, 440, 444, 461, 472,

503, 504, 505, 548, 549, 550, 551, 552, 553, 554, 555,

556, 557, 558, 559, 560, 561, 565, 566, 575, 576, 577,

578, 579, 580, 581, 582, 631, 632, 650, 667, 668, 674,

710, 715, 716, 735, 748, 749, 754, 760, 762, 765, 767,

768, 792, 832, 833, 850, 852, 857, 858, 910, 911, 912,

925, 926, 941, 950, 966, 984, 987, 988, 989, 1009, 1022,

1027, 1028, 1033, 1034, 1037, 1038, 1039, 1062, 1063,

1066, 1067, 1069, 1090, 1096, 1109, 1117, 1135, 1136,

1138, 1139, 1165, 1166, 1168, 1170, 1171

A
1. Adam, M. The iron spectrum in a hydrogen

flame. Ann. Physik 15, 613-618 (1932).
C.A. 27, 1572 (1933).

2. Adams, G. K., W. G. Parker, H. G. Wolfhard.
Radical reactions of nitric oxide in flames.

Discussions Faraday Soc. 14, 97-103 (1953).
C.A. 48, 1120 (1954).

3. Alekseeva, V. G., S. L. MandeVshtam. The ex-
citation of atoms of metals in the inner
cone of a flame. J. Exptl. Theoret. Phys.
17, 759-763 (1947). C.A. 42, 1503 (1948).

4. Alekseeva, V. G., S. L. MandeVshtam. Factors
affecting the intensity of spectral lines in

flames used in spectrochemical analysis.
Zh. Tekhn. Fiz. 17, 765-780 (1947). C.A.
46, 1911 (1952).

5. Alkemade, C. T. J. Effects of ionization in an
air-acetylene flame. Physica 18, 933-934
(1952). CA 47, 6761 (1953).

6. Alkemade, C. T. J. The influence of the flame
characteristics on the emission. Spectro-
chim. Acta, Suppl. 7-19 (1957). C.A. 54,
152 (1960).

7. Alkemade, C. T. J. Mechanisms of a few inter-
ference effects in flame photometry. Proc.
Colloq. Spectros. Intern., 8th, Lucerne,
Switz. 1959, 162-167 (1960). C.A. 60, 4967
(1964).

8. Alkemade, C. T. J. Excitation and related phe-

nomena in flames. Proc. Colloq. Spectros.
Intern., 10th, Univ. of Maryland, 1962,
143-170 (1963). C.A. 61, 10197 (1964).

9. Alkemade, C. T. J. Ionization of flames. Ned.
Tijdschr. Natuurk. 29, 448-467 (1963).
C.A. 60, 13955 (1964).

10. Alkemade, C. T. J., T. Hollander, P. J. Kalff.
Alkaline earth oxide formation in flames.
Combust. Flame 9, 101-103 (1965). C.A.
62, 15731 (1965).

11. Allen, H. C, Jr., L. R. Blaine, E. L.~~Plyler.
The emission spectrum of OH from 2.8 to
4.1/t. Spectrochim. Acta 9, 126-132 (1957).
C.A. 51, 14419 (1957).

12. Andersen, J. W., R. S. Fein. Measurements of
normal burning velocities and flame tem-
peratures of Bunsen flames. J. Chem.
Phys. 17, 1268-1273 (1949). C.A. 44, 4759
(1950).

13. Ando, A., R. Ishida. Mutual interaction of spec-
tral lines of sodium and potassium on ex-
citation in a flame. Bunko Kenkyu 12, 128-
135 (1964). C.A. 62, 12 (1965).

14. Andrew, E. R., D. W. E. Axford, T. M. Sugden.
The measurement of ionisation in a trans-
ient flame. Trans. Faraday Soc. 44, 427-
437 (1948).

15. Arrington, C. A., W. Brennen, G. P. Glass, J. V.
Michael, H. Niki. Reactions of atomic
oxygen with acetylene. I. Kinetics and
mechanisms. J. Chem. Phys. 43, 525-532
(1965).

16. Arrington, C. A., W. Brennen, G. P. Glass, J. V.
Michael, H. Niki. Reaction of atomic oxy-
gen with acetylene. II. Chemi-ionization
and chemiluminescence. J. Chem. Phys. 43,
1489-1497 (1965).

17. Arthur, J. R., D. H. Bangham, R. H. Baulk,
G. Whittingham. Reactions leading to the
sodium D-line radiation in flames. Nature
166, 358-359 (1950). C.A. 45, 445 (1951).

18. Arthur, J. R., B. T. Commins, J. A. S. Gilbert,
A. J. Lindsey, D. H. Napier. Formation of
polycyclic hydrocarbons in diffusion flames.
Combust. Flame 2, 267-272 (1958). C.A.
53, 681 (1959).

19. Arthur, J. R., R. F. Littlejohn. Role of hydro-
gen atoms in flames: an expansion phe-
nomenon. Nature 169, 288-289 (1952).
C.A. 46, 6836 (1952).

20. Arthur, J. R., D. H. Napier. Formation of
carbon and related materials in diffusion
flames. 5th Symp. (Intern.) Combust.,
Pittsburgh, Pa., 1954, 303-316 (1955). C.A.
50, 550 (1956).

21. Arthur, J. R., D. T. A. Townend. Some re-
actions of atomic hydrogen in flames. Natl.
Bur. Std. (U.S.) Circ. 523, 99-110 (1954).
C.A. 48, 7956 (1954).

22. Atalla, R. H., K. Wohl. The role of inerts in
hydrocarbon flames. 34 pp. AD 606890
(1964). CA. 62, 15984 (1965).

23. Ausloos, P., A. van Tiggelen. Quantitative
spectroscopic investigation of flames. 4th
Symp. (Intern.) Combust., Cambridge,
Mass., 1952, 252-259 (1953). C.A. 49, 5808
(1955).

24. Ausloos, P., A. van Tiggelen. Quantitative
spectral study of flames. II. The flame of
acetylene-air mixtures. Bull. Soc. Chim.
Beiges 62, 223-234 (1953). C.A. 47, 11006-
07 (1953).

25. Avramenko, L. I. Hydroxyl in flames. I. Hy-
droxyl in hydrogen flames. Acta Physi-
cochim. URSS 17, 197-210 (1942). C.A.
37, 4612 (1943).

26. Avramenko, L. I. Hydroxyl in flames. II. Hy-
droxyl in the acetylene flame. Acta Physi-

21

cochim. URSS 18, 58-68 (1943). C.A. 37,
6526 (1943).

27. Avramenko, L. I. "Ethylene bands" in the
emission spectrum of C 2H2 flame. Doklady
Akad. Nauk SSSR 40, (1943). Compt.
Rend. Acad. Sci. URSS 40, 110 (1943).
C.A. 38, 6196 (1944).

28. Avramenko, L. I. Hydroxyl in flames. I. Hy-
droxyl in hydrogen flames. II. Hydroxyl
in C2H2 flames. J. Phys. Chem. USSR 18,
197-206; 207-213 (1944). C.A. 39, 3194-
3195, (1945).

29. Azatyan, V. V., Y. M. Gershenzon, A. B. Nal'-
bandyan, Tsui-Men-Yuan. Detection of
free hydrogen and oxygen atoms in a car-
bon monoxide flame diluted with small vol-
umes of ethylene. Isvest. Akad. Nauk
Armyan. SSR Khim. Nauk 16, 201-204
(1963). C.A. 59, 14589 (1963).

30. Azatyan, V. V., A. B. Nal'bandyan, E. N. Sar-
kisian. Detection of atomic oxygen when
carbon disulphide is oxidized by molecular
oxygen in a cold flame. Doklady Akad.
Nauk SSSR 158, 179-181 (1964). C.A. 62,
152 (1965).

B
31. Baker, M. R., K. Fuwa, R. E. Thiers, B. L. Val-

lee. Spectral excitation in high-tempera-
ture flames as a function of sample flow.
J. Opt. Soc. Am. 48, 576 (1958). C.A. 53,
3873 (1959).

32. Baker, M. R., B. L. Vallee. Spectral excitation
in flames as a function of sample flow.
Anal. Chem. 31, 2036-2039 (1959). C.A.
54, 6388 (1960).

33. Barrere, S. Spectrographs study of the de-
flagration wave in a laminar system.
Recherche Aeronautique Paris 46, 15-24
(1955). C.A. 50, 6132-33 (1956).

34. Barret, P. The influence of spherical aberra-
tions and the diffraction on temperature
measurements by the line reversal method.
Compt. Rend. 226, 396-397 (1948).

35. Barret, P. Temperature and thermal equilib-
rium in a diffusion flame. Pubis. Sci. et
Tech. Ministere Air (France) No. 273, 114
pp. (1952). C.A. 47, 6743 (1953).

36. Barrow, R. F. The spectroscopy of flames.
Endeavour 6, 85-88 (1947). C.A. 42, 4066
(1948).

37. Barrow, R. F., D. V. Crawford. Electronic
band system of BaCl. Nature 157, 339
(1946). C.A. 40, 3340 (1946).

38. Bartholome, E. Flame velocity in very hot flames.
Z. Electrochem. 54, 169-173 (1950). CA 44,
8207-08 (1950).

39. Bartholome, E., C. Hermann. Theory of flame
velocities. Z. Elektrochem. 54, 165-169.
(1950). C.A. 44, 8207 (1950).

40. Bascombe, K. N., J. A. Green, T. M. Sugden.
The ionization produced by addition of
acetylene to a hydrogen-oxygen-nitrogen
flame, pp. 66-86, Symposium on Mass Spec-
trometry, Am. Soc. Testing Mater, and
Institute of Petroleum, Oxford, 1961. Per-
gamon Press, Oxford, 1962. C.A. 59, 13367
(1963).

41. Bass, A. M., W. S. Benedict. A new infrared
band system of FeO. Astrophys. J. 116,
652-653 (1952). C.A. 47, 3694 (1953).

42. Bass, A. M., H. P. Broida. Effects of vibrational
state on rotational intensity distributions
in OH. J. Chem. Phys. 21, 173, (1953).
C.A. 47, 9144 (1953).

43. Bass, A. M., H. P. Broida. A spectrometric
atlas of the 3S +-V transitions of OH. Natl.

Bur. Std. (U.S.) Circ. 541, 22 pp. (1953).
C.A. 47, 11977 (1953).

44. Bass, A. M., H. P. Broida. A spectrophoto-
metry atlas of the spectrum of CH from
3000A to 5000A. Natl. Bur. Std. (U.S.)
Monograph 24, 20 pp. (1961). C.A. 55,
13044-45 (1961).

45. Bass, A. M., H. P. Broida. Color phenomena
associated with energy transfer in after-
glows and atomic flames. J. Res. Natl. Bur.
Std. 67A, 379-381, plus 7 pp. with color
photographs (1963).

46. Bauer, S. H., J. H. Jaffe. Collision broadening
of OH emission lines, measured in the
infrared. AD 612294, 26 pp. (1964). C.A.
63, 7784 (1965).

47. Bauserman, G. W., C. H. Prien, T. Zandstra.
Determination of transient flame tempera-
tures. Rev. Sci. Instr. 25, 640-643 (1954).
C.A. 48, 13286 (1954).

48. Bawn, C. E. H., C. F. H. Tipper. Combustion
and flames. Ann. Rev. Phys. Chem. 7, 231-
258 (1956). C.A. 50, 15203 (1956).

49. Bayes, K. D., R. E. W. Jansson. The origin
of light emission in the atomic hydrogen-
acetylene flame. Proc. Roy. Soc (London)
282A, 275-282 (1964). C.A. 61, 12652
(1964).

50. Bazley, N. W., E. W. Montroll, R. J. Rubin,
K. E. Shuler. Nonequilibrium rate proc-
esses. III. The vibrational relaxation of a
system of anharmonic oscillators. J. Chem.
Phys. 28, 700-704 (1958). C.A. 52, 12478-
79 (1958).

51. Beck, G. Transformations in technical flames.
Forsch. Gebiete Ingenieurw. 7B, Forsch-
ungsheft 377, 1-20 (1936). C.A. 31, 4552
(1937).

52. Behmenburg, W. Broadening and shift of the
sodium D 2 line by various perturbing gases
under flame conditions. J. Quant. Spectry.
Radiative Transfer 4, 177-193 (1964).
C.A. 60, 14023 (1964).

53. Behmenburg, W., H. Kohn. Broadening of reso-
nance lines by various perturbing gases un-
der flame conditions. J. Quant. Spectry.
Radiative Transfer 4, 163-176 (1964). C.A.
60, 14023 (1964).

54. Behmenburg, W., H. Kohn, M. Mailaender. An
acetylene-oxygen flame using various dilu-
ents for the study of broadening and shift
of spectral lines. J. Quant. Spectry. Radi-
ative Transfer 4, 149-161 (1964). C.A.
60, 14022 (1964).

55. Behrens, H. Flame spectra and kinetics of
radical reactions. Naturwissenschaften 36,
374 (1949). C.A. 44, 6280 (1950).

56. Behrens, H. The appearance and form of
burner flames. Z. Physik. Chem. 96, 78-101
(1950) . C.A. 45, 6908 (1951).

57. Behrens, H. The structure and combustion
kinetics of diffusion flames. Z. Physik.
Chem. 197, 1-5 (1951). C.A. 45, 6908-09
(1951) .

58. Behrens, H. Chemiionization in flames. Nat-
urwissenschaften 38, 187-188 (1951). C.A.
46, 1864 (1952).

59. Behrens, H. Soot formation and radical equilib-
ria in flames. Z. Physik. Chem. 199, 1-14
(1952) . C.A. 46, 11633 (1952).

60. Behrens, H. Soot formation and kinetics of
turbulent diffusion flames. Brennstoff-
Chem. 34, 135-137 (1953). C.A. 47, 8484
(1953) .

61. Behrens, H., F. Rbssler. Flame spectra with
nitrogen oxide as combustion partner. Nat-
urwissenschaften 36, 218 (1949). C.A. 44,
3798 (1950).

62. Behrens, H., F. Rbssler. Temperature deter-

22

mination on luminous flames. Z. Natur-
forsch. 5a, 311-317 (1950). C.A. 44, 9753
(1950) .

63. Behrens, H., F. Rossler. Flame spectra of sys-

tems with N02-bound oxygen. Z. Natur-
forsch. 6a, 154-160 (1951). C.A. 45, 8361
(1951) .

64. Belcher, H., T. M. Sugden. Studies on the
ionization produced by metallic salts in

flames. I. The determination of the col-

lision frequency of electrons in coal-gas/

air flames. Proc. Roy. Soc. (London) 201A,
480-488 (1950). C.A. 45, 434 (1951).

65. Belcher, H., T. M. Sugden. Studies on the ion-

ization produced by metallic salts in flames.

II. Reactions governed by ionic equilibria

in coal-gas/air flames containing alkali

metal salts. Proc. Roy. Soc. (London)
202A, 17-39 (1950). C.A. 45, 944-45 (1951).

66. Bell, E. E., P. B. Burnside, F. P. Dickey. Spec-
tral radiance of some flames and their tem-
perature determination. J. Opt. Soc. Am.
50, 1286-1292 (1960). C.A. 55, 11080
(1961).

67. Benedict, W. S., A. M. Bass, E. K. Plyler.
Flame-emission spectrum of water vapor
in 1.9-micron region. J. Res. Natl. Bur. Std.

52, 161-176 (1954). C.A. 48, 9811 (1954).
68. Benedict, W. S., N. Gailar, E. K. Plyler. Rota-

tion-vibration spectra of deuteriated water
vapor. J. Chem. Phys. 24, 1139-1165
(1956). C.A. 50, 12652 (1956).

69. Benedict, W. S., R. C. Herman, S. Silverman.
R-branch heads of some C02 infrared bands
in the CO-02 flame spectrum. J. Chem.
Phvs. 19, 1325-1326 (1951). C.A. 46, 3853
(1952) .

70. Benedict, W. S., E. K. Plyler. Bands of C2 and
CN in infrared flame spectra. Phys. Rev.
83, 245 (1951). C.A. 47, 6754 (1953).

71. Benedict, W. S., E. K. Plyler. Symposium on
Energy Transfer in Hot Gases (1951).
Natl. Bur. Std. (U.S.) Circ. No. 723,

(1954).
72. Benedict, W. S., E. K. Plyler. High-resolution

spectra of hydrocarbon flames in the in-

frared. Natl. Bur. Std. (U.S.) Circ. 523,
57-73 (1954). C.A. 48, 6839 (1954).

73. Benedict, W. S., E. K. Plyler, C. J. Humphreys.
Vibration-rotation lines of OH in flame
spectra. Phys. Rev. 82, 337 (1950). C.A.
46, 6926 (1952).

74. Benedict, W. S., E. K. Plyler, C. J. Humphreys.
The emission spectrum of OH from 1.4 to

1.7/1. J. Chem. Phys. 21, 398-402 (1953).
C.A. 47, 5250 (1953).

75. Bennett, J. G., M. Pirani. Temperature of gas.
Its meaning and measurement. J. Inst.

Fuel 12, S1-S4 (1939). C.A. 34, 2663
(1940).

76. Berendsen, R., G. Taelemans, A. van Tiggelen.
Induced ionization in hydrogen-oxygen
flames. Bull. Soc. Chim. Belgique 69, 32-
44 (1960). C.A. 54, 18040 (1960).

77. Berman, H. I. Combustion studies. Endoxi-
dant flames and the mechanism of carbon
formation, 234 pp. Thesis, Purdue Univ.
Dissertation Abstr. 25, 3840-41 (1965).
C.A. 62, 12967 (1965).

78. Bernard, B. Flame temperature measure-
ments. Instr. Control Systems 38, 113-115
(1965).

79. Bleekrode, R., W. C. Nieuwpoort. The feasi-
bility of flame lasers. Phys. Letters 12,
204-205 (1964). C.A. 62, 1238 (1965).

80. Bleekrode, R., W. C. Nieuwpoort. Flame laser:
model and some preliminary experimental
results. Appl. Opt., Suppl. No. 2, 179-180
(1965). C.A. 63, 5156 (1965).

81. Bleekrode, R., W. C. Nieuwpoort. Absorption
and emission measurements of C2 and CH
electronic bands in low pressure oxy-acety-
lene flames. J. Chem. Phys. 43, 3680-3687
(1965). C.A. 64, 174 (1966).

82. Blumenthal, J. L., M. J. Santy. Kinetic studies
of high temperature combustion reactions
of Be. Western States Sect. Combust.
Inst., Paper WSS/CI No. 65-5, 56 pp.
(1965). C.A. 63, 7684-85 (1965).

83. Bockris, J. O'M., J. L. White, J. D. Mackenzie.
Physicochemical Measurements at High
Temperatures. 394 pp. Butterworths,
London, 1959. C.A. 54, 9484 (1960).

84. Boers, A. L. Mass spectrometric analysis of
burnt flame gases at 1 atmosphere. Coll.

Spectrosc. Intern., 9th Lyons, 1961, Vol. 3,

576-584 (Publ. 1962). C.A. 59, 12178
(1963) .

85. Boers, A. L., C. T. J. Alkemade, J. A. Smit. The
yield of resonance fluorescence of sodium in
a flame. Physica 22, 358-360 (1956). C.A.
52, 9752 (1958).

86. Boiteux, H., R. Mavrodineanu. On new diatomic
molecules obtained in the acetylene-air
flame supplied with a platinum or a pal-
ladium salt. Proc. Symp. Molecular Spec-
troscopy, Columbus, Ohio, June 1965 and to
be published in Compt. Rend.

87. Bone, W. A., D. M. Newitt, D. T. A. Townend.
Gaseous Combustion at High Pressure.
Longmans, Green, London, 1929.

88. Bone, W. A., D. T. A. Townend. Flame and
Combustion in Gases. Longmans, Green,
London, 1927. Reviewed in Chem. News
134, 45-46 (1927). C.A. 21, 2058 (1927).

89. Bonhoeffer, K. F. Optical investigations on
flames. Z. Elektrochem. 42, 449-457
(1936). C.A. 30, 7042 (1936).

90. Bonhoeffer, K. F., J. Eggert. Photographic
study of the Bunsen flame. Z. Angew. Phot.
1, 43-47 (1939). C.A. 34, 6874 (1940).

91. Bonhoeffer, K. F., F. Haber. Band spectroscopy
and flame reactions. Z. Physik. Chem.
A137, 263-288 (1928). C.A. 23, 772 (1929).

92. Bonne, U., T. Grewer, H. G. Wagner. Measure-
ments in the reaction zone of hydrogen-
oxygen and methane-oxygen flames. Z.

Physik. Chem. 26, 93-110 (1960). C.A. 55,

6085 (1961).
93. Bonne, U., H. G. Wagner. Reactions in rich

hydrocarbon-oxygen flames. 3. Optical in-

vestigation of flames in which soot is being
formed. Ber. Bunsenges. Physik. Chem. 69,
35-48 (1965). C.A. 62, 8397 (1965).

94. Bonner, T. W. The luminosity of a flame con-
taining sodium vapor. Phys. Rev. 40, 105-
111 (1932). C.A. 26, 4256 (1932).

95. Bonner, T. W. Part 7. Luminosity of a flame
containing sodium vapor. Thesis, Rice In-
stitute, Texas, 1934.

96. Borovik-Romanova, T. F. Effect of sodium, po-
tassium and lithium salts introduced into

the flame on the intensity of the rubidium
line. Compt. Rend. Acad. Sci. URSS 21,
328-331 (1938). C.A. 33, 4517 (1939).

97. Borovik-Romanova, T. F. Mutual effect of al-

kali metals on their flamephotometric deter-
mination. Izv. Akad. Nauk SSSR Ser. Fiz.

26, 950-952 (1962); Sci. Abstr. 67, 2173
(1964) ; Zh. Analit. Khim. 16, 664-669
(1961). C.A. 56, 12297 (1962).

98. Boys, S. F., J. Corner. The structure of the
reaction zone in a flame. Proc. Roy. Soc.
(London) 197A, 90-106 (1949). C.A. 44,
1784 (1950).

99. Brewer, L. The thermodynamic properties of
the oxides and their vaporization processes.

23

Chem. Rev. 52, 1-75 (1953). C.A. 47, 3678
(1953).

100. Brewer, L. Bibliography on the high tempera-
ture chemistry and physics of gases and
gas-condensed phase reactions. Intern.
Union Pure Appl. Chem., Commission High
Temp. Refract., Sub-Commission on Gases
No. 13 (1964) ; No. 14 (1965) ; No. 15

(1965); No. 16 (1965); No. 18 (1966).
101. Brewer, L., A. W. Searcy. High temperature

chemistry. Ann. Rev. Phys. Chem. 7, 259-
286 (1956).

102. Brewer, L., S. Trajmar. Ultraviolet bands of
magnesium hydroxide and oxide. J. Chem.
Phys. 36, 1585-1587 (1962). C.A. 57, 5471
(1962).

103. Brinkman, H. Measurements of high tempera-
tures of gases by the emission spectrum.
Nederland. Tijdschr. Natuurkunde 7, 65-85
(1940). C.A. 34, 7670 (1940).

104. Brodersen, P. H. On a band system of CaO in
the near infrared. Z. Physik 79, 613-625
(1932). C.A. 27, 1823-24 (1933).

105. Broida, H. P. Rotational temperature of OH in
methane-air flames. J. Chem. Phys. 19,
1383-1390 (1951). C.A. 46, 2401 (1952).

106. Broida, H. P. Rotational and vibrational "tem-
peratures" of CH in flames at atmospheric
pressure. J. Chem. Phys. 21, 340-346
(1953) . C.A. 47, 4194 (1953).

107. Broida, H. P. Effects of self absorption on rota-
tional "temperatures" of OH in flames. J.

Chem. Phys. 21, 1165-1169 (1953). C.A.
47, 9770 (1953).

108. Broida, H. P. Distributions of OH rotational
intensities in flames. Natl. Bur. Std. (U.S.)
Circ. 523, 23-34 (1954). C.A. 48, 6840
(1954) .

109. Broida, H. P. Experimental temperature meas-
urements in flames and hot gases, pp. 265-
286, in Wolfe, H. C, ed., Temperature, Its
Measurement and Control in Science and
Industry, vol. 2. Reinhold Publ., New York,
1955. C.A. 50, 5390 (1956).

110. Broida, H. P. Stabilization of free radicals at
low temperatures. Ann. N. Y. Acad. Sci.

67, 530-545 (1957). C.A. 51, 16112 (1957).
111. Broida, H. P. Electronically excited hydroxyl

radicals in the H+0 3 flame. J. Chem.
Phys. 36, 444-448 (1962). C.A. 57, 4190
(1962).

112. Broida, H. P., T. Carrington. Fluorescence and
average lifetime of excited OH(22 +

) in
flames. J. Chem. Phys. 23, 2202 (1955).
C.A. 50, 2301 (1956).

113. Broida, H. P., A. G. Gaydon. The mechanism of
formation of OH, CH, and HCO in flame
spectra with deuterium as tracer. Proc.
Roy. Soc. (London) A218, 60-69 (1953). C.A.
47, 9780 (1953).

114. Broida, H. P., A. G. Gaydon. Luminous reac-
tion between carbon monoxide and atomic
oxygen. Trans. Faraday Soc. 49, 1190-1193
(1953). C.A. 48, 6841 (1954).

115. Broida, H. P., D. F. Heath. Spectroscopic sur-
vey of energy distributions of OH, C 2 and
Cfl radicals in low pressure acetylene-
oxygen flames. J. Chem. Phys. 26, 223-229
(1957). C.A. 51, 7852 (1957).

116. Broida, H. P., H. J. Kostkowski. Experimental
evidence for the existence of abnormal OH
"temperatures" in low-pressure flame. J.
Chem. Phys. 23, 754 (1955). C.A. 49, 10021
(1955) .

117. Broida, H. P., H. J. Kostkowski. Experimental
proof for the existence of nonthermal rota-
tional distributions of 0H(22 +

) in flames.
J. Chem. Phys. 25, 676-680 (1956).

118. Broida, H. P., G. T. Lalos. Rotational tempera-

tures of OH in several flames. J. Chem.
Phys. 20, 1466-1471 (1952). C.A. 47, 9770
(1953).

119. Broida, H. P., H. J. Morowitz. Flames. Sci.

Monthly 80, 3-9 (1955).
120. Broida, H. P., H. I. Schiff, T. M. Sugden.

Atomic reactions by absorption spectros-
copy. Nature 185, 759-760 (1960). C.A.
54, 19120 (1960).

121. Broida, H. P., H. I. Schiff, T. M. Sugden. Ob-
servations on the chemiluminescent reaction
of nitric oxide with atomic oxygen. Trans.
Faraday Soc. 57, 259-265 (1961). C.A. 55,
17208-09 (1961).

122. Broida, H. P., K. E. Shuler. Kinetics of OH
radicals from flame emission spectra. IV.
A study of the hydrogen-oxygen flame. J.

Chem. Phys. 20, 168-174 (1952). C.A. 46,
6495 (1952).

123. Broida, H. P., K. E. Shuler. Spectroscopic
study of electronic flame temperatures and
of energy distribution. Rev. Inst. Francais
Petrole, Ann. Combustibles Liquides 13,
620-628 (1958) ; J. Chem. Phys. 27, 933-939
(1957). C.A. 52, 2545-46 (1958).

124. Brown, R. L., H. P. Broida. Spectral study of
active nitrogen flames exhibiting CN tail

bands. J. Chem. Phys. 41, 2053-2060
(1964). C.A. 61, 12801 (1964).

125. Bruszak, A. E., D. Burgess, M. H. J. Wijnen.
Reaction kinetics in hot-gas ignition of
ethane-air. Combust. Flame 7, 245-251
(1963). C.A. 60, 361 (1964).

126. Burgrim, E. D., A. I. Lyutyi, V. S. Rassikhin.
Appearance of the green bands of the mag-
nesium hydride molecules in the flame spec-
trum. Opt. i Spektroskopiya 10, 804-806
(1961). C.A. 58, 4034 (1963).

127. Bulewicz, E. M. Flame spectrum of barium;
red and infra-red bands. Nature 177, 670-
671 (1956). C.A. 50, 11108 (1956).

128. Bulewicz, E. M. Electron-molecule and elec-

tron-atom collision cross sections from a cy-
clotron resonance study of flame gases. J.

Chem. Phys. 36, 385-391 (1962). C.A. 57,
4047 (1962).

129. Bulewicz, E. M., C. G. James, T. M. Sugden.
Photometric investigations of alkali metals
in hydrogen flame gases. II. The study of
excess concentrations of hydrogen atoms in
burnt gas mixture. Proc. Roy. Soc. (Lon-
don) 235A, 89-106 (1956). C.A. 50, 12609
(1956).

130. Bulewicz, E. M., P. J. Padley. Suggestive origin
of the anomalous line-reversal temperature
in the reaction zone of hydrocarbon flames.
Combust. Flame 4, 331-340 (1961).

131. Bulewicz, E. M., P. J. Padley. Asymmetry of
cyclotron resonance lines in the reaction
zones of low-pressure acetylene and cyano-
gen flames. J. Chem. Phys. 35, 1590-1593
(1961). C.A. 56, 11037 (1962).

132. Bulewicz, E. M., P. J. Padley. Electron-
molecule collision cross-sections in the
burned gases of a variety of fuels. J.

Chem. Phys. 36, 2231-2232 (1962). C.A. 57,

9259-60 (1962).

133. Bulewicz, E. M., P. J. Padley. Cyclotron reso-

nance study of ionization in low-pressure
flames. 9th Symp. (Intern.) Combust.,
Cornell Univ., Ithaca, N.Y. 1962, 638-646,
discussion 654-658. Academic Press, New
York, 1963. C.A. 60, 4812 (1964).

134. Bulewicz, E. M., P. J. Padley. Ionization in

cyanogen flames at reduced pressures by the
cyclotron resonance method. 9th Symp.
(Intern.) Combust., Cornell Univ., Ithaca,

N.Y. 1962, 647-654, Academic Press, New
York, 1963. C.A. 60, 9927 (1964).

24

135. Bulewicz, E. M., L. F. Phillips, T. M. Sugden.
Determination of dissociation constants and
heats of formation of simple molecules by 151.

flame photometry. Part 8. Stabilities of
the gaseous diatomic halides of certain
metals. Trans. Faraday Soc. 57, 921-931
(1961). C.A. 56, 73 (1962). 152.

136. Bulewicz, E. M., T. M. Sugden. Determination
of the dissociation constants and heat of
formation of molecules by flame photometry.
II. Heat of formation of gaseous cuprous
hydride. Trans. Faraday Soc. 52, 1475-
1481 (1956). C.A. 51, 7114 (1957).

137. Bulewicz, E. M., T. M. Sugden. Determination 153.

of the dissociation constants and heat of
formation of molecules by flame photometry.
III. Stability of gaseous cuprous hydroxide.
Trans. Faraday Soc. 52, 1481-1488 (1956). 154.

C.A. 51, 7114 (1957).
138. Bulewicz, E. M., T. M. Sugden. Spectrometric

measurements of the concentrations of free
radicals in hydrogen flames. Spectrochim. 155.

Acta, Suppl. 1957, 20-27 C.A. 54, 1061 (1960).
139. Bulewicz, E. M., T. M. Sugden. The recombina-

tion of hydrogen atoms and hydroxyl rad- 156.

icals in hydrogen flame gases. Trans.
Faraday Soc. 54, 1855-1860 (1958). C.A.
53 15724 (1959).

140. Bulewicz, E. M., T. M. Sugden. Studies of ox- 157.

ygen atoms at high temperatures. Chem.
Soc. (London), Spec. Publ. 9, 81-96 (1957).
C.A. 53, 18606-07 (1959). 158.

141. Bulewicz, E. M., T. M. Sugden. Determination
of the dissociation constants and heat of
formation of molecules by flame photometry.
IV. The stability of GaOH, and InOH and
T1H. Trans. Faraday Soc. 54, 830-837 159.

(1958). C.A. 53, 2752' (1959).
! 142. Bulewicz, E. M., T. M. Sugden. Determination

of the dissociation constants and heats of
formation of molecules by flame photom-
etry. V. The stabilities of MgO and MgOH. 160.

Trans. Faraday Soc. 55, 720-729 (1959).
C.A. 54, 5219 (1960).

143. Bulewicz, E. M., T. M. Sugden. Flame photo-
metric studies of reactions induced by nitric 161.

oxide in hydrogen-oxygen-nitrogen flames.
I. The catalyzed recombination of atomic
hydrogen and hydroxyl radicals. Proc. Roy.
Soc. (London) 277A, 143-154 (1964). C.A. 162.

60, 3523 (1964).
144. Bundy, F. P., H. M. Strong. Measurement of

temperatures in complex flame structures
by high-resolution spectroscopy of the so- 163.

dium D-lines. I. Phys. Rev. 76, 457-458
(1949). C.A. 45, 5989 (1951).

145. Bundy, F. P., H. M. Strong. Measurement of
temperatures in flames of complex structure 164.

by resonance line radiation. III. From
absolute intensity measurements at high
resolution. J. Appl. Phys. 25, 1531-1537
(1954). C.A. 49, 3656 (1955). 165.

146. Bunt, E. A. Mass analysis of flames and flue
gases. 7th Symp. (Intern.) Combust., Lon-
don and Oxford 1958, 325-331 (1959). C.A.
55, 5051 (1961).

147. Bunte, K., H. Briickner, G. Choulat. Combus-
tion of gases. Gas u. Wasserfach 82, 763- 166
765 (1939). C.A. 34, 1463 (1940).

148. Burgoyne, J. H., F. J. Weinberg. Determina-
tion of the distribution of some parameters
across the combustion zone of a flat flame.
Proc. Roy. Soc. (London) 224A, 286-308 167.
(1954). C.A. 49, 20 (1955).

149. Burke, R., F. Dewael, A. van Tiggelen. Ki-
netics of the propylene-oxygen flame reac-
tion. Combust. Flame 7, 83-87 (1963). 168
C.A. 59, 5831 (1963).

150. Burke, S. P., T. E. W. Schumann. Diffusion

flames. Ind. Eng. Chem. 20, 998-1004
(1928). C.A. 22, 4341 (1928)

Burrows, M. C, L. A. Povinelli. Emission spec-
tra from high-pressure hydrogen-oxygen
combustion. NASA Tech. Note D-1305, 36
pp. (1962). C.A. 57, 10661 (1962).

Byrne, J. F. The influence of atmospheric oxy-
gen on Bunsen flames. 4th Symp. (Intern.)
Combust., Cambridge, Mass., 1952, 345-348-
(1953). C.A. 49, 9252 (1955).

c
Cabannes, F. The formation of carbon particles

in flames and the observation of the mole-
cule C 3 . J. Phys. Radium 17, 492-496
(1956) . C.A. 50, 13572 (1956).

Cabannes, F., P. Valentin. Study of the com-
bustion of hydrogen and methane in air by
a new method. Bull. Soc. Chim. France
1962, 166-169. C.A. 56, 12348 (1962).

Caffo, E., C. Padovani. Flashback in premixed
air flames. Combust. Flame 7, 331-337
(1963). C.A. 60, 7862 (1964).

Calcote, H. F. Electrical properties of flames.
Burner flames in transverse electric fields.

3d Symp. (Intern.) Combust., Madison,
Wis., 1948, 245-253. C.A. 46, 11623 (1952).

Calcote, H. F. Mechanism of the formation of
ions in flames. Combust. Flame 1, 385-403
(1957) . C.A. 52, 3483 (1958).

Calcote, H. F. Ions in flames. Mechanisms of
production and removal of electrons in
flames. Report No. AFBMD-TR-61-54, De-
cember, 1960; AD 258229, 1 vol. 145 pp.
Dec. 1960. C.A. 58, 5048-49 (1963).

Calcote, H. F. Ion production and recombina-
tion in flames. 8th Symp. (Intern.) Com-
bustion, Pasadena, Calif., 1960, 184-199.
Williams and Wilkins Co., Baltimore, Md.,
1962. C.A. 57, 12776 (1962).

Calcote, H. F. Nonequilibrium ionization in
flames, pp. 107-144, in Shuler, K. E., J. B.
Fenn, eds., Ionization in High-Temperature
Gases. Academic Press, New York, 1963.

Calcote, H. F. Ion and electron profiles in
flames. 9th Symp. (Intern.) Combust.,
Cornell Univ., Ithaca, N.Y., 1962, 622-637
(1963). C.A. 60, 2717 (1964).

Calcote, H. F. Nonequilibrium ionization in
flames. Progr. Astronaut. Aeron. 12, 107-
144 (1962) (Publ. 1963). C.A. 62, 12450
(1965).

Calcote, H. F., I. R. King. 5th Symp. (Intern.)
Combust., Pittsburgh, Pa., 1954, 423-434.
Reinhold, New York, 1955. C.A. 50, 2144
(1956).

Calcote, H. F., R. N. Pease. Electrical proper-
ties of flames; burner flames in longitudinal
electrical fields. Ind. Eng. Chem. 43, 2726-
2731 (1951). C.A. 46, 1851 (1952).

Calcote, H. F., J. L. Renter. Mechanism of
production and removal of electrons in
flames. Technical Publ. N.17, April 1960,
Aero Chem. Res. Lab., Inc. Princeton, N.J.
AD 238971, Armed Services Technical In-
formation Agency, Arlington, Va.

Calcote, H. F., J. L. Renter. Mass-spectro-
metric study of ion profiles in low-pressure
flames. Proc. Ann. Instr. Autom. Conf. Ex-
hibit 16, Pt. 1, 69-LA-61, 16 pp. (1961).
C.A. 60, 1215 (1964).

Calcote, H. F., J. L. Renter. Mass-spectro-
metric study of ion profiles in low-pressure
flames. J. Chem. Phys. 38, 310-317 (1963).
C.A. 58, 3935 (1963).

Calker, J. van. On the inter-element interfer-
ence of alloying elements in brass and the
analogous effect of added elements in flame

25

analysis. Proc. 8th Coll. Spectroscopicum
Internationale (Lucerne) 1959, 150-155.

Sauerlander Publ. Aarau, Switzerland.

C.A. 60, 4769 (1964).
169. Callomon, J. H., A. C. Gilby. The carbon mon-

oxide flame spectrum under high resolution.

J. Chem. Soc. 1963, 1471-1475. C.A. 58,

9763 (1963).
170. Cameron, G. M. Spectrophotometric traverses

through carbon monoxide flames in the in-

frared visible range, 200 pp. Thesis, Univ.

of Delaware, Newark, Del. (1962). Dis-

sert. Abstr. 23, 2458 (1963). C.A. 58, 9763

(1963).
171. Carrington, T. Line shape and / value m the

0H22±V transition. J. Chem. Phys. 31,

1243-1252 (1959). C.A. 54, 5240 (1960).

172. Carroll, P. K. Structure of the triplet bands of

CO. J. Chem. Phys. 36, 2861-2869 (1962).

C.A. 57, 10662 (1962).

173. Chamberlain, G. H. N., D. E. Hoare, A. D.
Walsh. The mode of action of lead tetra-

ethyl as an inhibitor of combustion proc-

esses. Discussions Faraday Soc. 14, 89-97

(1953). C.A. 48, 985 (1954).

174. Charton, M., A. G. Gaydon. Band spectra

emitted by strontium and barium in arcs

and flames. Proc. Phys. Soc. (London)
A69, 520-526 (1956). C.A. 51, 78 (1957).

175. Charton, M., A. G. Gaydon. Excitation spectra

of OH in hydrogen flames and its relation

to excess concentrations of free atoms.

Proc. Roy. Soc. (London) 245A, 84-92

(1958). C.A. 52, 19440 (1958).

176. Charton, M., P. Laffitte. Emission spectroscopy

of mixtures of normal butane and air at

low pressures. Compt. Rend. 242, 640-642

(1956). C.A. 50, 6915 (1956).

177. Chase, J. D., F. J. Weinberg. The acetylene

decomposition flame and the deduction of

reaction mechanism from "global" flame

kinetics. Proc. Roy. Soc. (London) 275A,
411-430 (1963). C.A. 59, 9377 (1963).

178. Child, C. D. Absorption of light by flames con-

taining sodium. Phys. Rev. 35, 294 (1930).

C.A. 25, 5602 (1931).
179. Child, C. D. The absorption of light by flames

containing sodium. Phys. Rev. 38, 699-708

(1931). C.A. 26, 374 (1932).

180. Child, C. D. Quenching of light from flames

produced by various chemicals. Phil. Mag.
16, 1141-1150 (1933). C.A. 28, 1268 (1934).

181. Child, E. T., K. Wohl. Spectrophotometric

studies of laminar flames. I. The decay of

radical radiation. 7th Symp. (Intern.)

Combust., Oxford, 1958, 215-220 (1959).

C.A. 54, 10271 (1960).

182. Clark, T. P. Studies of OH, CO, CH and C 2

radiation from laminar and turbulent pro-

pane-air and ethylene-air flames. Natl. Ad-
visory Comm. Aeronaut., Tech. Note No.

4266, 23 pp. (1958). C.A. 52, 15207 (1958).

183. Cleaver, C. S., L. G. Blosser, D. D. Coffman
Syntheses by free-radical reactions. IX.

Use of free radicals from flames. J. Am.
Chem. Soc. 81, 1120-1126 (1959). C.A. 53,

15943-15944 (1959).

184. Clusius, K., W. Kolsch, L. Waldmann. Isotope

separation and the mechanism of combus-
tion in ascending hydrogen-deuterium
flames. Z Physik. Chem. A189, 131-162

(1941). C.A. 36, 4378 (1942).

185. Coheur, P. Spectroscopic measurement of the

temperature at different points of flames

and electric arcs. Rev. Universelle Mines
15, 650-652 (1938). C.A. 32, 8855 (1938).

186 Cole, D., G. J. Minkoff. Carbon formation in

flat diffusion flames. Fuel 35, 135-136

(1956). C.A. 50, 3729 (1956).

187. Coleman, E. H., A. G. Gaydon. The radicals

BrO and CBr in flames. Discussions Fara-
day Soc. 2, 166-169 (1947). C.A. 43, 5312
(1949).

188. Coleman, E. H., A. G. Gaydon, W. Vaidya.
Spectrum of IO in flames. Nature 162, 108-
109 (1948). C.A. 42, 8084 (1948).

189. Combustion, Proc. 3d Symposium (Interna-
tional), Madison, Wis., 1948, Williams and
Wilkins, Baltimore, Md., 1949. C.A. 46,
11621 (1952).

190. Combustion, Proc. 4th Symposium (Interna-
tional), Cambridge, Mass., 1952, Williams
and Wilkins, Baltimore, Md., 1953.

191. Combustion, Proc. 5th Symposium (Interna-
tional), Pittsburgh, Pa., 1954, Reinhold,
New York, 1955.

192. Combustion, Proc. 6th Symposium (Interna-
tional) Yale Univ., 1956, Reinhold, New
York, 1947.

193. Combustion, Proc. 7th Symposium (Interna-
tional), Oxford, England, 1958, Butter-
worths Sci. Publ., London, 1959.

194. Combustion, Proc. 8th Symposium (Interna-
tional), Pasadena, Calif., 1960, Williams
and Wilkins, Baltimore, Md., 1962.

195. Combustion, Proc. 9th Symposium (Interna-
tional), Cornell Univ., Ithaca, N. Y., 1962,
Academic Press, New York, 1963.

196. Combustion Chemistry Symposium, 119th Meet-
ing of the Am. Chem. Soc. Ind., Cleveland,
Ohio. Ind. Eng. Chem. 43, 2718-2870 (1951).

197. Combustion and Flame. Published quarterly by
Butterworths Scientific Publications, 88
Kingsway, London WC2, Engl, or Intersci-

ence Publishers, Inc., 250 Fifth Ave., New
York, Vol. 1, No. 1 appeared in 1957. C.A.
51, 14240 (1957).

198. Connelly, F. C. The band spectrum of tin oxide.
Proc. Phys. Soc. (London) 45, 780-791
(1933). C.A. 28, 1925 (1934).

199. Cowan, R. D., G. H. Dieke. Self-absorption of
spectrum lines. Rev. Modern Phys. 20,
418-455 (1948). C.A 42, 5340 (1948).

200. Coward, H. F., D. W. Woodhead. The luminosi-
ties of the flames of some individual chem-
ical compounds, alone and mixed. 3d Symp.
(Intern.) Combust. Madison, Wis. 1948,
518-522. Williams and Wilkins, Baltimore,
Md. 1949. C.A. 46, 11625 (1952).

201. Cullis, C. F., A. Fish, R. B. Ward. The in-

fluence of bromine compounds on combus-
tion processes. Proc. Roy. Soc. (London)
276A, 527-542 (1963). C.A. 60, 2716 (1964).

202. Cullis, C. F., N. H. Franklin. The pyrolysis of
acetylene at temperatures from 500 to

1000°C. Combust. Flame 8, 246-248 (1964)

;

Proc. Roy. Soc. (London) 280A, 139 (1964).
C.A. 62, 1553 (1965).

203. Curcio, J. A., H. S. Stewart, C. C. Petty. A
method for the determination of flame tem-
perature from emission in the ultraviolet
hydroxy band. J. Opt. Soc. Am. 41, 173-
179 (1951). C.A. 45, 4557 (1951).

D
204. Daly, E. F., G. B. B. M. Sutherland. The emis-[

sion spectrum of carbon dioxide at i.3fiJ

3d Symposium Comb. Flame Exptl. Phe-
nomena, Madison, Wis., 530-535 (1948),
Williams and Wilkins, Baltimore, Md., 1949.
C.A. 46, 11626 (1952).

205. Damour, E. Study of flame. Importance of the
theoretical combustion temperature. Cha-
leur & Ind. 15, 260-261 (1934). C.A. 291
1609 (1935).

206. Daniels, P. H. Carbon formation in premixed.

26

flames. Combust. Flame 4, 45-49 (1960).
C.A. 54, 10272 (1960).

207. David, W. T. The sodium line-reversal method
of determining flame temperatures. Engi-
neering 138, 475 (1934). C.A. 29, 1694
(1935) . 230.

208. David, W. T. Flame temperatures. Nature
135, 470-471 (1935). C.A. 29, 3565 (1935).

209. David, W. T. Temperature and latent energy
in flame gases. Phil. Mag. 21, 280-282 231.

(1936) . C.A. 30, 2816 (1936).
210. David, W. T. Flame gases in the light of recent

research. Proc. S. Wales Inst. Eng. 51,
375-388 (1936). C.A. 30, 6617 (1936).

211. David, W. T. Temperature of open flames.
Phil. Mag. 23, 251-256 (1937). C.A. 31, 232.
3774 (1937).

212. David, W. T., W. Davies, J. Jordan. Flame
temperatures. Phil. Mag. 12, 1043-1057
(1931). C.A. 26, 889 (1932). 233.

213. David, W. T., J. Jordan. Flame temperatures
in carbon monoxide and air mixtures. Phil.
Mag. 17, 172-181 (1934). C.A. 28, 2585
(1934). 234.

214. David, W. T., J. Jordan. Flame temperatures
in methane-air mixtures. Phil. Mag. 18,
228-236 (1934). C.A. 28, 7133 (1934).

215. David, W. T., C. Rounthwaite, N. Carpenter.
Atomic oxygen and dissociation in flame
gases. Nature 161, 726 (1948). C.A. 42,
6214 (1948). 235.

216. Debiesse, J., S. Klein, P. Kraus. Apparent vari-
ations of the electronic temperature in a
flame. Compt. Rend. 260, 5213-5216 (1965).

217. Deckers, J., A. van Tiggelen. Extraction of ions 236.
from a flame. Combust. Flame 1, 281-286
(1957). C.A. 52, 845-46 (1958).

218. Deckers, J., A. van Tiggelen. Ion identification 237.
in flames. Bull. Soc. Chim. Beiges 66, 664-
665 (1957). C.A. 52, 15206 (1958).

219. Deckers, J., A. van Tiggelen. A method of ex- 238.
traction of ions from flames. Rev. Inst.
Francais Petrole 13, 359-365 (1958).

220. Deckers, J., A. van Tiggelen. Ion identification
in flames by mass spectrometry. Nature 239.
181, 1460 (1958). C.A. 52, 19311 (1958).

221. Deckers, J., A. van Tiggelen. Identity of ions
in some flames. Nature 182, 863 (1958).
C.A. 53, 5834 (1959). 240.

222. Deckers, J., A. van Tiggelen. Ion identification
in flames. 7th Symp. (Intern.) Combust.,
Oxford, 1958, 254-255, Butterworths, Lon-
don, 1959.

223. Dejardin, G., J. Janin, M. Peyron. Rotation- 241.
vibration bands of the OH molecule in oxy-
hydrogen and oxyacetylene flames. Compt.
Rend. 234, 1866-1868 (1952) . C.A. 46, 8521
(1952). 242.

224. Dejardin, G., J. Janin, M. Peyron. Analysis of
certain vibration-rotation bands of the
molecule OH. Compt. Rend. 234, 538-539

m
(1952). C.A. 48, 1146 (1954).

225. Dejardin, G., J. Janin, M. Peyron. Excitation
the (4,0), (5,1) and (6,2) bands of the vi- 243.
bration-rotation system of OH. J. Phys.
Radium 15, 222 (1954). C.A. 48, 6824

.
(1954). 244.

226. Dejardin, G., J. Janin, M. Peyron. Excitation
of OH bands in oxygen-hydrogen or hydro-
carbon flames. Bull. Am. Phys. Soc. 2, 43-
44 (1957). C.A. 52, 13225 (1958). 245.

227. Delbourg, P. Investigations on the stability of
flames in gaseous streams. Thesis, Univ.
of Paris, 1946. 246.

228. Delbourg, P. The mechanism of propagation
and the stability of aerated flames. J.
Usines Gaz 73, 2-5 (1949). C.A. 43, 6022
(1949). 247.

229. Demerdache, A., T. M. Sugden. Reactions of

sulfur compounds in flames. Mech. Corro-
sion Fuel Impurities, Proc. Intern. Conf.,
Marchwood, Southampton, Hampshire,
England, 1963, 216-227. C.A. 62, 11412
(1965).

Deschamps, P., G. Pannetier. Electronic spec-
tra of chloro compounds of tin and ger-
manium. J. Chim. Phys. 61, 1547-1548
(1964). C.A. 62, 14059 (1965).

Dibelius, N. R., E. A. Luebke, G. J. Mullaney.
Electrical conductivity of flame gases
seeded with alkali metals and application to
MHD (magnetohydrodynamic) power plant
design. Eng. Aspects Magnetohydrodyn.
1962, 307-326. C.A. 61, 10133 (1964).

Dickey, F. P., N. Gailar, J. Hoffman, F. Yager,
W. Rogge. A study of the infrared spectra
of flames using phase-discrimination meth-
ods of detection. AD242692.

Dickey, F. P., J. M. Hoffman. Emission spec-
trum of the OH radical in an oxyacetylene
flame. J. Chem. Phys. 28, 1253 (1958).
C.A. 52, 17948 (1958).

Dickey, F. P., J. M. Hoffman. Application of
phase-discrimination method of detection to
the study of the spectrum of the OH radical
in an oxy-acetylene flame. 7th Symp. (In-
tern.) Combust., Oxford, England, 1958,
938-941. Butterworths, London, 1959.
C.A. 56, 108 (1962).

Dickey, F. P., S. Kopezynski, G. Bell. Tech-
nique for studying the effect of an additive
on a flame spectrum. J. Chem. Phys. 25,
180-181 (1956). C.A. 50, 14368 (1956).

Dickey, F. P., W. H. Rogge. Study of emission
spectra by phase-discrimination methods.
AFCRL-65-246 (1965).

Dickey, F. P., W. H. Rogge. Study of emission
spectra by phase-discrimination methods.
AD 615148, 77 pp. (1965).

Diederichsen, J., H. G. Wolfhard. Spectro-
graph^ examination of gaseous flames at
high pressure. Proc. Roy. Soc. (London)
236A, 89-103 (1956). C.A. 50, 15241 (1956).

Diederichsen, J., H. G. Wolfhard. Burning ve-
locity of methane flames at high pressure.
Trans. Faraday Soc. 52, 1102-1109 (1956).
C.A. 51, 6292 (1957).

Dieke, G. H. High gas temperatures, pp. 19-30,
in Wolfe, H. C., ed., Temperature, its Meas-
urement and Control in Science and Indus-
try, vol. 2. Reinhold, New York, 1955.
C.A. 50, 5389 (1956).

Dieke, G. H., H. M. Crosswhite. Studies of
emission and absorption in flames. Natl.
Bur. Std. (U.S.) Circ. 523, 39-49 (1954).
CA 48, 6841 (1954).

Dieke, G. H., H. M. Crosswhite. The ultra-
violet bands of OH. Fundamental data.
Johns Hopkins Univ., Bumblebee Series,
Report No. 87. 118 pp. (1948) ; J. Quant.
Spectry. Radiative Transfer 2, 97-199
(1962) . C.A. 58, 4034 (1963).

Dimmock, T. H. Electrical properties of ionized
flames. Magnetohydrodynamics 1962, 159-
171. C.A. 61, 10054 (1964).

Dimmock, T. H., W. R. Kineyko. The electrical
properties of ionized flames. I. Flame ioni-

zation. AD 262367, 32 pp. (1961). C.A.
58, 5049 (1963).

Dixon, R. N. The carbon monoxide flame bands.
Proc. Roy. Soc. (London) 275A, 431-446
(1963) . C.A. 59, 9458 (1963).

Dixon-Lewis, G. Temperature distribution in
flame reaction zones. 4th Symp. (Intern.)
Combust., Cambridge, Mass., 1952, 263-267
(1953). C.A. 49, 9249-50 (1955).

Dixon-Lewis, G. The internal structure of
flame reaction zones. Gas Council (Gt.

27

Brit.) Research Commun. GC29, 30 pp.
(1955). C.A. 50, 2947-48 (1956).

248. Dixon-Lewis, G. The internal structure of

flame reaction zones. Gas Council (Gt.

Brit.) Res. Commun. GC 29/25, 6 pp.

(1957) . C.A. 52, 2369 (1958).
249. Dixon-Lewis, G., G. L. Isles. Flame Structure.

8th Symp. (Intern.) Combust., Pasadena,
Calif. 1960, 448-457 (1962). C.A. 57, 7960
(1962).

•250. Dixon-Lewis, G., M. M. Sutton, A. Williams.
The kinetics of hydrogen-atom recombina-
tion. Discussions Faraday Soc. 33, 205-212
(1962) . C.A. 58, 11992 (1963).

:251. Dixon-Lewis, G., A. Williams. Methods for in-

vestigation free-radical reactions in an H 2
-

02 flame in the region of 1000°K. Reprints
Papers Intern. Symp. Free Radicals, 5th,

Uppsala 1961, 1-11. C.A. 59, 3349 (1963).

252. Dixon-Lewis, G., A. Williams. Role of hydro-
peroxyl in hydrogen-oxygen flames. Nature
196, 1309-1310 (1962). C.A. 58, 4368
(1963) .

;253. Dixon-Lewis, G, A. Williams. The structure of

slow-burning flames supported by the reac-

tion between hydrogen and oxygen at at-

mospheric pressure. 9th Symp. (Intern.)

Combust., Cornell Univ., Ithaca, N. Y., 1962,
576-584, discussions 584-586 (1963). C.A.

60, 1529-1530 (1964).
•254. Dixon-Lewis, G., A. Williams. Methods of

studying chemical kinetics in flames.
Quart. Rev. (London) 17, 243-263 (1963).
C.A. 59, 14627 (1963).

255. Dixon-Lewis, G., M. J. G. Wilson. A method
for the measurement of the temperature
distribution in the inner cone of a Bunsen
flame. Gas Research Board, Copyright
Publ. No. GRB49, 25-42 (1951). C.A. 46,

3355 (1952).
256. Donovan, R. E., W. G. Agnew. Infrared spec-

trum of two-stage cool flame of diethyl
ether. J. Chem. Phys. 23, 1592-1596
(1955). C.A. 50, 677 (1956).

257. Douda, B. E. Emission studies of selected pyro-
technic flames. J. Opt. Soc. Am. 55, 787-
793 (1965). C.A. 63, 2534 (1965).

258. Downie, A. R., R. F. Barrow. Silicon flame
bands. Nature 160, 198 (1947). C.A. 41,
6814 (1947).

259. Dronov, A. P., A. G. Sviridov, N. N. Sobolev.
Measurement of flame temperatures by the
method of the relative intensities of spec-
tral lines. Opt. i Spektroscopiya 5, 490-499
(1958) . C.A. 53, 3873 (1959).

260. Drossbach, P. Calculation of theoretical flame
temperature. Z. Elektrochem. 34, 793
(1928). C.A. 23, 1804 (1929).

261. Dubrovskaya, O. N. Determination of the tem-
perature field of a flame by the infrared
radiation. Trudy Komissii po Pirometrii,
Vsesoyuz. Nauch.-Issledovatel. Inst. Met-
rol., Sbornik 1958, 30-40. C.A. 54, 23691
(1960).

262. Dubrovskaya, O. N., K. P. Vlasov, N. N. Ino-
zemtsev. The structure of a turbulent
flame. Izv. Akad. Nauk SSSR OTD.
Tekhn. Nauk, Energ. i Transp. 1963, 214-
220. C.A. 59, 7173 (1963).

263. Dunderdale, J., R. A. Durie. Some aspects of
the behavior of sodium salts in flames. J.

Inst. Fuel 37, 493-500 (1964). C.A. 62,

3850 (1965).
264. Dunken, H., W. Mikkeleit. Chemical lumines-

cence from the reaction of atomic H with
BrCN. Z. Chem. 5, 32-33 (1965). C.A. 62,

12615 (1965).

265. Durie, R. A. The visible emission spectra of
iodine and bromine monofluoride and their

dissociation energies. Proc. Roy. Soc. (Lon-
don) 207A, 388-395 (1951). C.A. 46, 10898
(1952).

266. Durie, R. A. The excitation and intensity distri-
bution of CH bands in flames. Proc. Phys.
Soc. (London) 65A, 125-128 (1952). C.A.
46, 10897 (1952).

267. Durie, R. A., F. Legay, D. A. Ramsay. An
emission spectrum of the IO molecule. Can.
J. Phys. 38, 444-452 (1960). C.A. 54, 10503
(1960).

E
268. Edse, R. Studies on Bunsen burner flames at

high pressures with hydrogen-oxygen mix-
tures. Ohio State Univ., Studies Eng.
Expt. Sta. Bull. No. 149, 441-450 (1952).
C.A. 47, 4176 (1953).

269. Edse, R., W. A. Strauss. Stability and burning
velocities of laminar CO-air flames at pres-
sures up to 93 atmospheres. J. Chem. Phys.
25, 1241-1245 (1956). C.A. 51, 5488
(1957).

270. Edwards, H. E., R. W. Smith, Jr., S. R. Brink-
ley. Thermodynamics of combustion gases:
temperatures and composition. U. S. Bur.
Mines, R.I. 4958, 7 pp. (1953). C.A. 47,
4706 (1953).

271. Egerton, A. Chemistry and physics of combus-
tion. I. Chemical aspects of combustion.
Proc. Joint Conf. Combustion, Boston, Lon-
don 1955, 14-22 (1958). C.A. 53, 2573
(1959).

272. Egerton, A., S. Rudrakanchana. The combus-
tion of some organo-metallic compounds.
Proc. Roy. Soc. (London) 225A, 427-443
(1954). C.A. 49, 42 (1955).

273. Ellis, O. C. de C, W. A. Kirkby. Flame. 106
pp. Methuen, London, 1936. C.A. 30, 2094
(1936).

274. Engel, A. von, J. R. Cozens. Origin of excessive
ionization in flames. Nature 202, 480
(1964). C.A. 61, 1700 (1964).

275. Engel, A. von, J. R. Cozens. Flame plasmas.
A review with 67 references. Advan. Elec-
tron. Electron Phys. 20, 99-146 (1964).
C.A. 63, 5072 (1965).

276. Engelke, J. L. High-temperature study of the
C 3 molecule. UCRL-8727, 84 pp. (1959).
C.A. 53, 21140-21141 (1959).

277. Fairbairn, A. R. Anomalous excitation proc-
esses in flames and detonations. Nature
195, 695-696 (1962). C.A. 57, 10661 (1962).

278. Fairbairn, A. R., A. G. Gaydon. Spectra pro-
duced by shock waves, flames and detona-
tions. Proc. Roy. Soc. (London) 239A,
464-475 (1957). C.A. 51, 15268 (1957).

279. Falconer, W. E., A. van Tiggelen. A kinetic
study of hydrocarbon-oxygen-nitrogen
flame systems and molecular weights of
chain carriers. 9th Symp. (Intern.) Com-
bust., Cornell Univ., Ithaca, N. Y., 1962,
689-702, Academic Press, New York, 1963.
C.A. 59, 12587 (1963).

280. Fassel, V. A., R. H. Curry, R. N. Kniseley.
Flame spectra of the rare-earth elements. I

Spectrochim. Acta 18, 1127-1153 (1962).
C.A. 58, 5150 (1963).

281. Fassel, V. A., R. B. Myers, R. N. Kniseley.)
Flame spectra of vanadium, niobium, rhe-
nium, titanium, molybdenum and tungsten.!
Spectrochim. Acta 19, 1187-1194 (1963).
C.A. 59, 4546 (1963).

282. Fein, M. A. Experiments with an ozone-oxy-J
gen-methane flame. Texas J. Sri. 15, 300-;!

305 (1963). C.A. 60, 6692 (1964).

283. Fenimore, C. P. Destruction of acetylene in
flames with oxygen. J. Chem. Phys. 40,
2411 (1964). C.A. 60, 15155 (1964).

284. Fenimore, C. P. Chemistry in premixed flames.
Vol. 5 in The International Encyclopedia of
Physical Chemistry and Chemical Physics,
Topic 19: Gas Kinetics, Macmillan, New
York, 1964. C.A. 61, 1296 (1964).

285. Fenimore, C. P., G. W. Jones. Determination
of hydrogen atoms in rich, flat, premixed
flames by reaction with heavy water. J.

Phys. Chem. 62, 693-697 (1958). C.A. 52,
16016 (1958).

286. Fenimore, C. P., G. W. Jones. Eate of reaction
0 + H2 OH + H, in flames. J. Phys.
Chem. 65, 993-995 (1961). C.A. 55, 19423
(1961) .

287. Fenimore, C. P., G. W. Jones. Formation of
carbon monoxide in methane flames by re-
action of oxygen atoms with methyl rad-
icals. J. Phys. Chem. 65, 1532-1536 (1961).

288. Fenimore, C. P., G. W. Jones. Decomposition
of ethylene and ethane in premixed hydro-
carbon-oxygen-hydrogen flames. 9th Symp.
(Intern.) Combust., Cornell Univ., Ithaca,
N. Y., 1962, 597-604, discussion 604-606
(1963). C.A. 60, 337 (1964).

289. Fenimore, C. P., G. W. Jones. Destruction of
acetylene in flames with oxygen. J. Chem.
Phys. 39, 1514-1518 (1963). C.A. 59, 8163
(1963) .

290. Fenimore, C. P., G. W. Jones. Phosphorus in
the burnt gas from fuel-rich hydrogen-oxy-
gen flames. Combust. Flame 8, 133-137
(1964) . C.A. 61, 11487 (1964).

291. Fenimore, C. P., G. W. Jones. Eate of destruc-
tion of acetylene in flame gases. J. Chem.
Phys. 41, 1887-1890 (1964). C.A. 61, 13118
(1964).

292. Ferguson, R. E. On the origin of electronically
excited C2 radical in hydrocarbon flame. J.
Chem. Phys. 23, 2085-2089 (1955). C.A.
50, 3042 (1956).

293. Ferguson, R. E. An isotopic-tracer study of
carbon formation in hydrocarbon flames
Combust. Flame 1, 431-437 (1957). C.A.
52, 3483 (1958).

294. Ferguson, R. E., H. P. Broida. Atomic flames:
spectra, "temperatures," and products. 5th
Symp. (Intern.) Combust., Pittsburgh, Pa.,
1954, 754-765, Eeinhold, New York, 1955.
C.A. 49, 15445 (1955).

295. Ferguson, R. E., H. P. Broida. Stable carbon
isotope analysis by optical spectroscopy.
Anal. Chem. 28, 1436-1438 (1956). C.A.
16554 (1956).

296. Fetting, F. Flames and combustion. Fortschr.
Verfahrenstech. 4, 739-776 (1958-59). C.A.
55, 21681 (1961).

297. Fetting, F., K. R. Loeblich, G. Baumgaertel,
L. Schrader. Flames and combustion.
Fortschr. Verfahrenstech. 5, 798-816
(1962) . C.A. 59, 1299 (1963).

298. Filimonov, Y. P., V. A. Krivandin. Eadiation
characteristics of methane flames. Izv.
Vyashikh Ucheb. Zavedenii, Chernaya Met.
6, 216-222 (1963). C.A. 60, 9092 (1964).

299. Fine, B. D. Comparison of temperature of
flames on porous burners. Combust. Flame
5, 111 (1961). C.A. 55, 15066 (1961).

300. Fine, B. D., A. Evans. The yield of nitric oxide
from premixed flames of hydrogen and
hydrocarbons with nitrous oxide. NASA
Tech. Note D-1736, 21 pp. (1963). C.A.
59, 7310 (1963).

301. Finkelnburg, W. Conditions for blackbody ra-
diation of gases. J. Opt. Soc. Am. 39, 185-
186 (1949).

302. Fishenden, M., O. A. Saunders. The errors in

gas temperature measurement and their
calculation. Symposium on Gas Tempera-
ture Measurements. J. Inst. Fuel 12, S5-
S14 (1939).

303. Foner, S. N., R. L. Hudson. The detection of
atoms and free radicals in flames by mass-
spectrometric techniques. J. Chem. Phys.
21, 1374-1382 (1953). C.A. 47, 11961
(1953).

304. Fontijn, A. Mechanism of chemiluminescence
of atomic oxygen-hydrocarbon reactions.
Formation of the Vaidya hydrocarbon flame
bands emitter. AD 464,696, 23 pp. (1965).

305. Fontijn, A., G. L. Baughman. Chemi-ionization
in the room-temperature reaction of oxygen
atoms with acetylene. J. Chem. Phys. 38,
1784-1785 (1963). C.A. 59, 3329 (1963).

306. Foster, W. H., Jr., D. H. Hume. Mutual cation
interference effects in flame photometry.
Anal. Chem. 31, 2033-2036 (1959). C.A.
54, 6392 (1960).

307. Fowler, A, W. M. Vaidya. The spectrum of the
flame of carbon disulfide. Proc. Eoy. Soc.
(London) 132A, 310-330 (1931). C.A. 25,
5092 (1931).

308. Frazier, G. C, Jr. Microstructure of a hydrogen-
bromine flame. 75 pp. Thesis, Johns Hopkins
Univ., 1962. Dissertation Abstr. 23, 4276
(1963). C.A. 59, 8131 (1963).

309. Freeze, P. D. Bibliography on the Measure-
ment of Gas Temperature. Natl. Bur. Std.
(U.S.) Circ. 513, 14 pp. (1951).

310. Friedman, R. Measurement of the temperat ire

profile in a laminar flame. 4th Symp. (! li-

tem.) Combust., Cambridge, Mass. 1952,
259-263 (1953). C.A. 49, 9249 (1955).

311. Friedman, R. Analysis of flame-traverse studies
with gas-sampling probes. J. Chem. Phys.
24, 1268 (1956). C.A. 50, 12610 (1956).

312. Friedman, R. Survey of chemical inhibition in
flames. Am. Chem. Soc, Div. Fuel Chem.,
Preprints 1, 1-5 (1961). C.A. 58, 11163
(1963).

313. Friedman, R., E. Burke. Measurement of tem-
perature distribution in a low-pressure flat

flame. J. Chem. Phys. 22, 824-830 (1954).
C.A. 48, 11861 (1954).

314. Friedman, R., J. A. Cyphers. Flame structure
studies. III. Gas sampling in a low-pressure
propane-air flame. J. Chem. Phys. 23,
1875-1880 (1955). C.A. 50, 2254 (1956).

315. Friedman, R., J. B. Levy. Inhibition of opposed-
jet methane-air diffusion flames. Effects of
alkali metal vapors and organic halides.

Combust. Flame 7, 195-201 (1963). C.A.
59, 6191 (1963).

316. Friedman, R., R. G. Nugent. Flame structure
studies. IV. Premixed CO combustion. 7th
Symp. (Intern.) Combust., London and Ox-
ford 1958, 311-316 (1959). C.A. 55, 22769
(1961).

317. Fristrom, R. M. Flame zone studies. II. Appli-
cability of one-dimensional models to three-
dimensional laminar Bunsen flame fronts.

J. Chem. Phys. 24, 888-894 (1956). C.A.
50, 10491 (1956).

318. Fristrom, R. M. Structure of laminar flames.
6th Symp. (Intern.) Combust., Yale Univ.,
Conn. 1956, 96-110, Eeinhold, New York,
1957. C.A. 52, 4955 (1958).

319. Fristrom, R. M. Premixed spherical flames.
Combust. Flame 2, 103-104 (1958). C.A.
52, 8502 (1958).

320. Fristrom, R. M. Experimental determination
of local concentrations in flames. Eeport
CM-978, Section T, The Johns Hopkins
Univ., Applied Physics Laboratories, 1960.

321. Fristrom, R. M. Eadical concentrations and re-

29

actions in a methane-oxygen flame. 9th
Symp. (Intern.) Combust., Cornell Univ.,
Ithaca, N. Y., 1962, 560-572. C.A. 60, 31
(1964).

322. Fristrom, R. M. Scavenger probe sampling: a
method for studying gaseous free radicals.
Science 140, 297-300 (1963). C.A. 59, 2142
(1963).

323. Fristrom, R. M. The mechanism of combustion
in flames. Chem. Eng. News 41, 150-160
(1963). C.A. 59, 13763 (1963).

324. Fristrom, R. M. Experimental techniques for
the study of flame structure. The Johns
Hopkins Univ., Bumblebee Series Rep. No.
300, 187 pp. (1963). AD 429928.

325. Fristrom, R. M., W. H. Avery, C. Grunfelder.
Reactions of simple hydrocarbons in flame
fronts—microstructure of C2 hydrocarbon-
oxygen flames. 7th Symp. (Intern.) Com-
bust. Oxford, England, 1958, 304-310. But-
terworths, London, 1960. C.A. 55, 22769
(1961).

326. Fristrom, R. M., W. H. Avery, R. Prescott, A.
Mattuck. Flame zone studies by particle
track technique. I. Apparatus and tech-
nique. J. Chem. Phys. 22, 106-109 (1954).
C.A. 48, 4911 (1954).

327. Fristrom, R. M., C. Grunfelder, S. Favin.
Methane-oxygen flame structure. Reports
CM-981 and 968, Sect. T., The Johns Hop-
kins Univ.; J. Phys. Chem. 64, 1386-1392
(1960). C.A. 55, 15066-67 (1961).

328. Fristrom, R. M., R. Prescott, C. Grunfelder.
Flame-zone studies. III. Techniques for the
determination of composition profiles of
flame fronts Combust. Flame 1, 102-113
(1957) . C.A. 51, 7812 (1957).

329. Fristrom, R. M., R. Prescott, R. K. Neumann,
W. H. Avery. Temperature profiles in pro-
pane-air flame fronts. 4th Symp. (Intern.)
Combust., Cambridge, Mass., 1952, 267-274
(1953). C.A. 49, 9250 (1955).

330. Fristrom, R. M., A. A. Westenberg. Flame zone
studies. IV. Microstructure and material
transport in a laminar propane-air flame
front. Combust. Flame 1, 217-228 (1957).
C.A. 51, 13530 (1957).

331. Fristrom, R. M., A. A. Westenberg. Experi-
mental chemical kinetics from methane-
oxygen laminar flame structure. 8th Symp.
(Intern.) Combust., Pasadena, Calif., 1960,
438-448 (1962). C.A. 57, 7959-60 (1962).

332. Fristrom, R. M., A. A. Westenberg. Fundamen-
tal processes and laminar flame structure.
The Johns Hopkins Applied Physics Labora-
tory Technical Digest, 1, 10-15 (Jan.-Feb.
1962).

333. Fristrom, R. M., A. A. Westenberg. Flame
Structure. 424 pp. McGraw-Hill, New
York, 1965.

334. Fristrom, R. M., A. A. Westenberg, W. H.
Avery. Mechanism of the reaction of pro-
pane and air by analysis of the profile of
flame fronts. Rev. Inst. Fran?. Petrole et
Ann. Combustibles Liquides 13, 514-520
(1958) . C.A. 54, 20153 (1960).

335. Fushimi, K., M. Kimura. Optical measurement
of flame temperature in a magneto-hydro-
dynamic generator. Denki Shikensho Iho
28, 253-262 (1964). C.A. 62, 15603 (1965).

336. Fuwa, K., R. E. Thiers, B. L. Vallee, M. R.
Baker. Sample flow rate: a critical param-
eter of spectral excitation in cyanogen
and hydrogen-oxygen flames. Anal. Chem.
31, 2039-2043 (1959). C.A. 54, 6387 (1960).

G
337. Galey, J. Measure of the temperature of in-

candescence, the monochromatic factors of J

emission, and the true temperature of I

luminous flames by photometric photog-3
raphy. Compt. Rend. 233, 575-577 (1951).!
C.A. 46, 4371 (1952).

338. Gardiner, W. C., Jr. Destruction of acetylene in

flames with oxygen. J. Chem. Phys. 40,
2410-2411 (1964). C.A. 60, 15155 (1964).;

339. Garner, W. E. Radiant energy from flames.

Ind. Eng. Chem. 20, 1008-1012 (1928) ; Phil.

Mag. 3, 97-110 (1927). C.A. 22, 4341
(1928)

.

340. Garvin, D. Chemically induced vibrational ex-

citation: a study of hydroxyl radicals;

formed in the H+03 atomic flame. J. Am.
Chem. Soc. 81, 3173-3179 (1959). C.A. 54,

1067-68 (1960).
341. Garvin, D., H. P. Broida. Atomic flame reac-

tions involving N atoms, H atoms and ozone.

9th Symp. (Intern.) Combust., Cornell

Univ., Ithaca, N. Y., 1962, 678-688. Aca-
demic Press, New York, 1963. C.A. 59,

12586-87 (1963).
342. Garvin, D., J. D. McKinley, Jr. Rate of reaction

:

H + Os -> OH + 03 . An analysis of a

product emitter flame. J. Chem. Phys. 24,1

1256 (1956). C.A. 50, 11119 (1956).
343. Gaydon, A. G. The flame spectrum of CO.]

Proc. Roy. Soc. (London) 176A, 505-52l|

(1940). C.A. 35, 3519 (1941). I

344. Gaydon, A. G. The flame spectrum of carbon!
monoxide. II. Application to "afterburn-

ing." Proc. Roy. Soc. (London) 178A, 61-

73 (1941). C.A. 35, 5792 (1941).
345. Gaydon, A. G. Applications of spectroscopy to;

combustion. A progress report. Phys. Soc.

Rept. Progress Physics 8, 50-70 (1941).

C.A. 36, 6900 (1942).
346. Gaydon, A. G. The spectra of chilled hydro-

carbon flames. Proc. Roy. Soc. (London)
179A, 439-450 (1942). C.A. 36, 3098

(1942) .
j

347. Gaydon, A. G. Spectroscopy and Combustion
Theory. 191 pp. Chapman and Hall.

London, 1942. C.A. 36, 6086 (1942).

348. Gaydon, A. G. Flame spectra in the photo-

graphic infrared. Proc. Roy. Soc. (Lon-

don) 181A, 197-209 (1942). C.A. 37, 2267

(1943) .

349. Gaydon, A. G. The flame spectrum of CO. III.

The cool flame. Proc. Roy. Soc. (London)
182A, 199-206 (1943). C.A. 38, 3906

(1944) .

350. Gaydon, A. G. Continuous spectra in flames:

the role of atomic oxygen in combustion
Proc. Roy. Soc. (London) 183A, 111-124

(1944). C.A. 39, 24 (1945). I

351. Gaydon, A. G. The role of atomic oxygen in

combustion. Trans. Faraday Soc. 42, 292-1

297 (1946). C.A. 41, 2224-2225 (1947).

352. Gaydon, A. G. Dissociation Energies and Spec-

tra of Diatomic Molecules. 239 pp. Chap-
man and Hall, London, 1947. C.A. 42, 218C

(1948).
353. Gaydon, A. G. Flame spectra. Nature 165.

170-173 (1950). Sci. Abstr. 53A, 304S

(1950).

354. Gaydon, A. G. The emission spectra of flames.

Quart. Revs. (London) 4,1-19 (1950). C.A.!

48, 4966 (1954).

355. Gaydon, A. G. Flames: their structure and
radiation. Endeavour 10, 17-21 (1951).

C.A. 46, 309 (1952).

356. Gaydon, A. G. Low-pressure flames. Prod
Xlth Intern. Congr. Pure and Appl. Chem.
London 4, 501-505 (1947). (Pub. 1952),.

C.A. 48, 9133-34 (1954).

357. Gaydon, A. G. Use of spectroscopy in elucidat-i

ing reaction mechanism. Selected combus-j

30

tion problems. Combustion Colloquium,
Cambridge Univ., England 1953, 132-143.
C.A. 48, 10438 (1954).

358. Gaydon, A. G. Processes of electronic excita-
tion in relation to flame spectra. Natl. Bur.
Std. (U.S.) Circ. 523, 1-8 (1954). C.A.
48, 6840 (1954).

359. Gaydon, A. G. Band spectra of CaOH, CaOD,
CaO. Proc. Roy. Soc. (London) 231A, 437-
445 (1955). C.A. 50, 674 (1956).

360. Gaydon, A. G. Laboratory production and as-
signment of spectra of alkaline earth hy-
droxides and oxides. Mem. Soc. Roy. Sci.

Liege 18, 507-512 (1956). C.A. 51, 16093
(1957).

361. Gaydon, A. G. The Spectroscopy of Flames.
279 pp. John Wiley & Sons, Inc., New
York, 1947. C.A. 52, 5142 (1958).

362. Gaydon, A. G. Spectra of flames, in Advances
in Spectroscopy, 2, 23-56, (1961). C.A. 57,
2819 (1962).

363. Gaydon, A. G. Shock-tube studies of processes
of electronic excitation in gases. Inst. In-
tern. Chim. Solvay, Conseil Chim. 12, 289-
299 (disc. 300-310) (1962). C.A. 61, 10202
(1964).

364. Gaydon, A. G. Application of spectroscopy to
the study of high temperature gases. In-
augural lectures, Imperial College of Sci-
ence and Technology, London (1963).

365. Gaydon, A. G., F. Guedeney. Effect of preheat-
ing on the spectra of carbon monoxide dif-
fusion flames. Trans. Faraday Soc. 51,
894-900 (1955). C.A. 50, 2288 (1956).

366. Gaydon, A. G., I. R. Hurle. Measurement of
times of vibrational relaxation and dissoci-
ation behind shock waves in nitrogen, oxy-
gen, air, carbon monoxide, carbon dioxide,
and hydrogen. 8th Symp. (Intern.) Com-
bust., Pasadena, Calif., 1960, 309-318
(1962). C.A. 57, 16953 (1962).

367. Gaydon, A. G., N. P. W. Moore. Spectra of cool
flames and preignition glows. Proc. Roy.
Soc. (London) 233A, 184-194 (1955). C.A.
50, 4644-45 (1956).

368. Gaydon, A. G., N. P. W. Moore, J. R. Simonson.
Chemical and spectroscopic studies of blue
flames in the auto-ignition of methane.
Proc. Roy. Soc. (London) 230A, 1-19
(1955). C.A. 49, 14490 (1955).

369. Gaydon, A. G., G. N. Spokes, J. van Suchtelen.
Absorption spectra of low-pressure flames.
Proc. Roy. Soc. (London) 256A, 323-333
(1960). C.A. 54, 21993-94 (1960).

370. Gaydon, A. G., G. Whittingham. The spectra of
flames containing oxides of sulfur. Proc.
Roy. Soc. (London) 189A, 313-325 (1947).
C.A. 42, 4065 (1948).

371. Gaydon, A. G., H. G. Wolfhard. Free radicals
in low-pressure flames. Discussions Fara-
day Soc. 2, 161-166 (1947). C.A. 43, 5312
(1949).

372. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames; temperature
measurements on acetylene flames. Proc.
Roy. Soc. (London) 194A, 169-184 (1948).
C.A. 43, 4958 (1949).

373. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames. 3d Symp.
(Intern.) Combust., Madison, Wis., 504-518
(1948). C.A. 46, 11625 (1952).

374. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames. II. Effec-
tive translational and rotational tempera-
tures from CH bands. Proc. Roy. Soc.
(London) 199A, 89-104 (1949). C.A. 44,
2377 (1950).

375. Gaydon, A. G., H. G. Wolfhard. Excitation of
the OH spectrum in flames at low pressures.

Rev. Inst. Frang. Petrole (Ann. Combust.
Liquides) 4, 405-417 (1949). C.A. 44, 6729
(1950) .

376. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames. III. Effec-
tive rotational temperatures and excitation
mechanism for C- bands. Proc. Roy. Soc.
(London) 201A, 561-569 (1950). C.A. 45,
445 (1951).

377. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames. IV. Meas-
urements of light yield for C2 bands. Proc.
Roy. Soc. (London) 201A, 570-586 (1950).
C.A. 45, 445-446 (1951).

378. Gaydon, A. G., H. G. Wolfhard. Excitation of
spectra in the inner cones of flames. Proc.
Phys. Soc. (London) 63A, 778-780 (1950).
C.A. 45, 1421 (1951).

379. Gaydon, A. G., H. G. Wolfhard. Spectroscopic
studies of low-pressure flames. V. Evi-
dence for abnormally high electronic excita-
tion. Proc. Roy. Soc. (London) 205A, 118-
134 (1951). C.A. 46, 347 (1952).

380. Gaydon, A. G., H. G. Wolfhard. Predissociation
in the spectrum of OH; the vibrational and
rotational intensity distribution in flames.
Proc. Roy. Soc. (London) 208A, 63-75
(1951) . C.A. 46, 5964 (1952).

381. Gaydon, A. G., H. G. Wolfhard Excitation of
HCO, C2 , and CH bands in flame spectra.
Proc. Phys. Soc. (London) 64A, 310-311
(1951). C.A. 45, 8351 (1951).

382. Gaydon, A. G., H. G. Wolfhard. Spectra of
flames supported by free atoms. Proc. Roy.
Soc. (London) 213A, 366-379 (1952). C.A.
46, 10880 (1952).

383. Gaydon, A. G., H. G. Wolfhard. The spectrum
line reversal method of measuring flame
temperature. Proc. Phys. Soc. (London)
65A, 19-24 (1952). C.A. 46, 10912 (1952).

384. Gaydon, A. G., H. G. Wolfhard. Mechanism of
formation of CH, C2, OH, and HCO radicals
in flames. 4th Symp. (Intern.) Combust.,
Cambridge, Mass., 1952, 211-218 (1953).
C.A. 49, 5808 (1955).

385. Gaydon, A. G., H. G. Wolfhard. Comparison
of the spectra of turbulent and laminar
flames. Fuel 33, 286-290 (1954). C.A. 48,
9813 (1954).

386. Gaydon, A. G., H. G. Wolfhard. Flames, Their
Structure, Radiation and Temperature. 383
pp. 2d ed., Macmillan, New York, 1960.
C.A. 54, 11441 (1960).

387. Geib, K. H. Spectroscopic studies of flames
with atomic oxygen. Z. Elektrochem. 47,
275-276 (1941). C.A. 35, 5032 (1941).

388. Geib, K. H., W. M. Vaidya. Spectroscopic obser-
vations on hydrocarbon flames in atomic ox-
ygen. Proc. Roy. Soc. (London) 178A,
351-355 (1941). C.A. 36, 33 (1942).

389. Gerd, L. Completion of the analysis of the CH
bands. Z. Physik 118, 27-36 (1941). C.A.
37, 33 (1943).

390. Gershenzon, I. Measurement of concentrations
of atoms and radicals in a flame by the
electron paramagnetic resonance method.
Russ. J. Phys. Chem. (English transl.) 38,
1458-1460 (1964).

391. Gerstein, M. The structure of laminar flames.
4th Symp. (Intern.) Combust., Cambridge,
Mass., 1952, 35-43 (1953). C.A. 49, 5805
(1955).

392. Gerstein, M. Review of some recent combus-
tion experiments. Combustion Propulsion,
AGARD Colloq., 3d Combustion Colloq.,
Palermo, Sicily 1958, 307-325, discussion
325-332. C.A. 53, 18607 (1959).

393. Ghosh, P. K. Hydrogen-atom-induced decompo-
sition of hydrazine in atomic flame. 113 pp.

31

Thesis. Dissertation Abstr. 25, 6252 (1965).
C.A. 63, 7661 (1965).

394. Gibson, J. H., W. E. L. Grossman, W. D. Cooke.
Excitation processes in flame spectrometry.
Anal. Chem 35, 266-277 (1963). C.A. 58,
9607 (1963).

395. Giddings, J. C, J. O. Hirschfelder. Flame prop-
erties and the kinetics of chain-branching
reactions. 6th Symp. (Intern.) Combust.,
Yale Univ. 1956, 199-212 (1957). C.A. 52,
12523 (1958).

396. Gilbert, M., J. H. Lobdell. Resistance-thermom-
eter measurements in a low-pressure flame.
4th Symp. (Intern.) Combust., Cambridge,
Mass. 1952, 285-294 (1953). C.A. 49, 9364
(1955).

397. Gilbert, P. T., Jr. Flame spectra of the ele-

ments. Beckman Bull. 753 (1959). Beck-
man Instruments, Inc., 2500 Fullerton Road,
Fullerton, Calif.

398. Gilbert, P. T., Jr. Flame spectra of the ele-

ments. 28 pp. Beckman Bull. 753A (1961).
Beckman Instruments Inc. 2500 Fullerton
Road, Fullerton, Calif.

399. Gilbert, P. T., Jr. Less familiar elements, pp.
346-362, in, Clark, G. L., ed., Encyclopedia
of Spectroscopy. Reinhold Publ. Corp.,
New York, 1960.

400. Gilbert, P. T., Jr. Analytical flame photometry:
new developments. Symposium on spectros-
copy. Am. Soc. Testing Materials, Spec.
Tech. Publ. 269, 73-156 (1960). C.A. 55,
4234 (1961).

401. Gilbert, P. T. Chemiluminescence flame spec-
trophotometry. 12th conference on Analyt-
ical Chemistry and Applied Spectroscopy.
Pittsburgh, 1961.

402. Gilbert, P. T., Jr. Flame Spectra of the Ele-
ments: Tables for Use in Flame-Photo-
metric Analysis with Grating Monochrom-
ators. 98 pp. Beckman Research Report,
Nov. 10, 1961, Beckman Scientific and Proc-
ess Instr. Div., Fullerton, Calif.

403. Gilbert, P. T., Jr. Chemiluminescent flame
spectrophotometry. Proc. Colloq. Spectros.
Intern., 10th, Univ. of Maryland 1962, 171-
215 (1963). C.A. 61, 8871 (1964).

404. Ginsel, L. A. Mass transport in the luminous
arc and in flames. Optical determination
of alkali atom radii. Arch. Neerl. Sci. 3A,
285-333 (1933). C.A. 28, 1920 (1934).

405. Glass, G. P., G. B. Kistiakowsky, J. V. Michael,
H. Niki. The oxidation reactions of acety-
lene and methane. 27 pp. Dept. Chemistry,
Harvard Univ., Cambridge, Mass., Tech.
Rep., Office of Naval Research, Contract No.
1866 (36), Aug. 1964.

406. Glass, G. P., G. B. Kistiakowsky, J. V. Michael,
H. Niki. Mechanism of the acetylene-oxy-
gen reaction in shock waves. J. Chem.
Phys. 42, 608-621 (1965). C.A. 62, 7605
(1965).

407. Glinkov, M. A., B. G. D'yachkov. The relation
of ionization to heat evolution in a burning
gas containing methane. Izv. Vysshikh
Uchebn. Zavedenii, Chernaya Met. 5, 181-
187 (1962). C.A. 58, 11137 (1963).

408. Goodfriend, P. L., H. P. Woods. Emission and
absorption spectra of the OF 2-NO diffusion
flame. J. Chem. Phys. 39, 2379-2380
(1963). C.A. 59, 14757 (1963).

409. Gordon, A. S., S. R. Smith, J. R. McNesby.
Chemistry of diffusion flames. 7th Symp.
(Intern.) Combust., London and Oxford
1958, 317-324 (1959). C.A. 55, 22769-70
(1961).

410. Goudmand, P. Assignment of the system 'II-'A
of the NH group to emissions observed in
the atomic flame of nitrogen. Observation

of the orange flame of nitrogen. Compt.
Rend. 256, 422-424 (1963). C.A. 58, 9760
(1963) .

411. de Graaf, J. G. A. Optical determination of the
temperature in flames. TNO Nieuws 20,
159-168 (1965). C.A. 63, 421 (1965).

412. Greene, F. T., J. Brewer, T. A. Milne. Mass
spectrometric studies of reactions in flames.
I. Beam formation and mass dependence in
sampling 1-atmosphere gases. J. Chem.
Phys. 40, 1488-1495 (1964). C.A. 60, 9923
(1964) .

413. Green, J. A., T. M. Sugden. Some observations
on the mechanism of ionization in flames
containing hydrocarbons. 9th Symp. (In-
tern.) Combust., Cornell Univ., 1962, 607-
621 (1963). C.A. 60, 1530 (1964).

414. Greene, S. A. A literature survey of ions in
flames. 37 pp. Report No. TDR169 S3153
OITN5. AD 410329. BSD TDR63 105.
Aero Space Corporation, Los Angeles, Calif.

(1963).
415. Greig, J. R. The sodium D-line reversal method

of temperature measurement in ionized
flame gases. Brit. J. Appl. Phys. 16, 957-
964 (1965). C.A. 63, 5257 (1965).

416. Grenat, H., L. Herman, R. Herman, S. Weniger.
Emission spectrum of the B2O3 molecule.
Rev. Optique 38, 134-137 (1959). Sci. Abst.
64, 849 (1961).

417. Grewer, Th., H. G. Wagner. The reaction zone
of flames. Z. Physik. Chem. 20, 371-374
(1959). C.A. 54, 1990-91 (1960).

418. Griffing, V., K. J. Laidler. The mechanism of
some elementary reactions occurring in
flames. I. Carbon monoxide flame. 3d
Symp. (Intern.) Combust., Madison, Wis.,
1948, 432-442 (1949). C.A. 46, 11625
(1952).

419. Griffiths, E., J. H. Awbery. Measurements
of flame temperatures. Gas J. 183, 596
(1928). C.A. 22, 4340 (1928).

420. Griffiths, E., J. H. Awbery. Measurement of
flame temperatures. Gas World 89, 261
(1928) . C.A. 22, 4340 (1928).

421. Griffiths, E., J. H. Awbery. The measurement of
flame temperatures. Proc. Roy. Soc. (Lon-
don) 123A, 401-421 (1929). C.A. 23, 3611
(1929) .

422. Grumer, J., J. M. Singer, J. K. Richmond, J. R.
Oxendine. Photographic studies of turbu-
lent flame structure. Ind. Eng. Chem. 49,
305-312 (1957). C.A. 51, 6292 (1957).

423. Guenebaut, H., C. Couet, D. Houlon. Reaction
of phosphorous vapor with atomic oxygen;
observation of new emissions of the radical
PO. Compt. Rend. 258, 3457-3460 (1964).
C.A. 61, 2614 (1964).

424. Guenebaut, H., A. G. Gaydon. The effect of pre-
heating on flame radiation and flame shape.
6th Symp. (Intern.) Combust., Yale Univ.
1956, 292-295 (1957). C.A. 52, 5788
(1958).

425. Guenebaut, H., G. Pannetier. New contribution
to the analysis of the rotational structure
of the (1,0) band of the A (Vi) -X (

3S")
transition of NH. Compt. Rend. 250, 3613-
3617 (1960). C.A. 55, 1179 (1961).

426. Guenebaut, H., B. Pascat. The reaction of
gaseous phosphine with atomic hydrogen;
observation in emission of a new system of
bands. J. Chim. Phys. 61, 592-595 (1964).
C.A. 61, 5104 (1964).

427. Guenebaut, H., B. Pascat. Emission of the tri-

atomic radical PH2 . Compt. Rend. 295,
2412-2415 (1964). C.A. 62, 7262 (1965).

428. Guenebaut, H., B. Pascat, J. Brion. Emissions
of the diatomic molecule P2 . Compt. Rend.

32

259, 3545-3548 (1964). C.A. 62, 6026 444.

(1965).
429. Gurvich, L., V. G. Ryabova. Dissociation en-

ergy of the BaCl molecule. Teplofiz. Vyso-
kikh Temperatur, Akad. Nauk SSSR 2, 215-
218 (1964). C.A. 61, 11349 (1964).

430. Gurvich, L. V., V. G. Ryabova. Determination 445.

of the disssociation energy of metal halides
on the basis of investigation of reaction
equilibrium in flames. I. The dissociation
energy of BaF. Teplofiz. Vysokikh Temper-
atur, Akad. Nauk SSSR 2, 401-405 (1964). 446.

C.A. 61, 11349 (1964).
431. Gurvich, L. V., V. G. Ryabova. The dissociation

energies of oxygenated gallium and indium
compounds, from a study of the equilibrium
of their reactions in flames. I. Procedure 447.
of the experiment and study of flames of
the type aH2+&02+cN2+dH 20. Teplofiz.

Vysokikh Temperatur, Akad. Nauk SSSR 2, 448.
540-548 (1964). C.A. 62, 7130 (1965).

432. Gurvich, L. V., M. M. Novikov, V. G. Ryabova.
Study of spectra and determination of dis- 449.
sociation energies of gallium and indium
compounds with oxygen. Opt. i Spektros-
kopiya 18, 132-134 (1965). C.A. 62, 14059
(1965). 450.

433. Gurvich, L. V., V. G. Ryabova. Dissociation
energies of BaO and BaOH. Opt. i Spek-
troskopiya 18, 143-145 (1965). C.A. 62,
15602-03 (1965). 451.

434. Gurvich, L. V., I. V. Vetts. Spectroscopic in-

vestigation of the NaCl?±Na-l-Cl reaction
equilibrium in the H2+Cl2 flame and the
dissociation energy of NaCl. Dokl. Akad.
Nauk SSSR 116, 811-812 (1957). C.A. 52, 452.
13383 (1958).

435. Gurvich, L. V., I. V. Veits. Determination of
molecule dissociation energies, based on the 453.
study of dissociation equilibrium in gases.
Izv. Akad. Nauk SSSR., Ser. Fiz. 22, 673-
676 (1958). C.A. 53, 827 (1959).

454.

H
436. Halpern, C. Measurement of flame speeds by a

nozzle burner method. J. Res. Natl. Bur.
Std. 60, 535-546 (1958). C.A. 52, 19311 455.
(1958).

437. Halpern, C. Effect of methyl bromide additions
on the flame speed of methane. J. Res. 456.
Natl. Bur. Std. A67, 71-77 (1963). C.A. 58,
12338 (1963).

438. Hand, C. W. Short UV emission from acetylene 457.
flames. J. Chem. Phys. 36, 2521-2522
(1962). C.A. 57, 13304 (1962).

439. Hand, C. W. Kinetics and ionization phenomena
in acetylene combustion. 118 pp. Thesis, 458.
Harvard Univ., Cambridge, Mass. (1962).
Dissertation Abstr. 23, 2339 (1963). C.A.
58, 10015 (1963).

440. Hand, C. W., G. B. Kistiakowsky. Ionization
accompanying the acetylene-oxygen reac- 459.
tion in shock waves. J. Chem. Phys. 37,
1239-1245 (1962). C.A. 57, 12777 (1962).

441. Harned, B. W. An interferometric study of
CH-radical spectroscopic line intensity pro- 460.
files from an atomospheric pressure oxy-
acetylene flame. 86 pp. Thesis, Syracuse
Univ., Syracuse, N.Y. (1957). Disserta-
tion Abstr. 17, 1095 (1957). C.A. 51, 11082 461.
(1957).

442. Harned, B. W., N. Ginsburg. Analysis of inter-
ference fringes from a flame. J. Opt. Soc. 462.
Am. 48, 178-183 (1958). C.A. 55, 79
(1961).

443. Haser, L. Some new bands emitted by the
oxyacetylene flame. Ann. Astrophys. 21, 463.
114-116 (1958). C.A. 53, 3872 (1959).

Hayhurst, A. N., T. M. Sugden. Nonequilibrium
ionization in flames. Magnetoplasmadyn.
Elec. Power Generation, Rept. Symp. King's
Coll. Univ., Durham, Newcastle-upon-Tyne,
England 1962, 126-127 (1963). C.A. 61,
7716 (1964).

Heath, D. F., H. P. Broida. Spectroscopic study
of "temperatures" determined from OH, C2 ,

and CH radicals in low-pressure acetylene-
oxygen flames. Bull. Am. Phys. Soc. 1,

13 (1956). C.A. 51, 11032 (1957).
Hecht, G. J., A. J. Laderman, R. A. Stern, W. A

Wallenmeyer. Determination of flame ve-
locities in gaseous predetonation. Rev. Sci.

Instr. 31, 1107-1111 (1960). C.A. 55, 241-
61 (1961).

Hedfeld, K. The band spectra of the alkaline-
earth halides. Z. Physik 68, 610-631
(1931). C.A. 25, 4794 (1931).

Held, E. F. M. van der. Intensity and natural
width of spectral lines. Z. Physik 70, SOS-
SIS (1931). C.A. 25, 5348 (1931).

Held, E. F. M. van der, J. H. Heterman. Tran-
sition probabilities in the potassium series

in flames. Physica 2, 71-74 (1935). C.A.
29, 3597 (1935).

Held, E. F. M. van der, J. H. Heterman. Abso-
lute transition probabilities of potassium.
Physica 3, 31-41 (1936). C.A. 30, 2843
(1936).

Held, E. F. M. van der, L. S. Ornstein. Deter-
mination of the probability of the transition
2P - IS of sodium by absolute intensity
measurements in flames. Z. Physik 77, 459-
477 (1932). C.A. 26, 5838 (1932).

Henning, F., C. Tingwaldt. Temperature of the
acetylene-oxygen flame. Z. Physik 48, 805-
823 (1928). C.A. 23, 1350 (1929).

Henning, F., C. Tingwaldt. The temperature
distribution in the acetylene welding flame.
Z. Ver. Deut. Ing. 72, 1828-1830 (1928).
C.A. 23, 2401 (1929).

Herman, R. C., H. S. Hopfield, G. A. Hornbeck,
S. Silverman. Photographic infrared emis-
sion bands of oxygen from the carbon
monoxide-oxygen flame. J. Chem. Phys. 17,
220-221 (1949). C.A. 43, 4571 (1949).

Herman, R. C., G. A. Hornbeck. Hydrocarbon
flame spectra. J. Chem. Phys. 17, 1344
(1949). C.A. 44, 4778 (1950)

Herman, R. C, G. A. Hornbeck. Vibration-
rotation band of OH. Astrophys. J. 118,
214-227 (1953). C.A. 48, 443-444 (1954).

Herman, R. C., G. A. Hornbeck, K. J. Laidler.
Kinetic mechanisms and hydrocarbon flame
spectra. Science 112, 497-498 (1950). C.A.
45, 3249 (1951).

Herman, R., K. E. Shuler. Studies in non-
equilibrium rate processes. IV. The rota-
tional and vibrational relaxation of a sys-
tem of rotating oscillators. J. Chem. Phys.
29, 366-374 (1958). C.A. 52, 19366 (1958).

Herzberg, G. Molecular Spectra and Molecular
Structure. 1. Spectra of Diatomic Mole-
cules. 658 pp. Van Nostrand, Princeton,
N.J., London. (1960).

Herzberg, G., L. L. Howe. Bibliography of Spec-
tra of Diatomic Molecules. 1950-1960, 49
pp. National Research Council, Sussex
Drive, Ottawa, Canada.

Heumann, T. Current-potential curves in ion-
ized flame gases. Spectrochim. Acta 1,

293-318 (1940). C.A. 35, 6188 (1941).
Hicks, W. T. Spectroscopy of high-temperature

systems. 92 pp. Thesis, Univ. of California,
Berkeley, Calif. (1957). UCRL-3696. Nucl.
Sci. Abstr. 12, 2581 (1958).

Hinnov, E. A study of optical cross-sections of
various elements based on line intensity and

33

temperature measurements in a flame
source. Thesis, Duke Univ., Durham, N.C.
(1956) .

464. Hinnov, E. A method of determining optical

cross sections. J. Opt. Soc. Am. 47, 151-155
(1957) . C.A. 51, 4816 (1957).

465. Hinnov, E., H. Kohn. Optical cross sections
from intensity-density measurements. J.

Opt. Soc. Am. 47, 156-162 (1957). C.A. 51,

4816-17 (1957).
466. Hinohara, T. Formation of soot by diffusion

flames. I. "Carbon streak" and the struc-
ture of diffusion flames. Kogyo Kagaku
Zasshi 67, 411-414 (1964). C.A. 61, 6829
(1964).

467. Hoffman, F., C. Tingwaldt. Optical Pyrometry,
134 pp. Sammlung Vieweg, Heft 115,

(1938). Vieweg, Braunschweig.
468. Hofmann, F. W. Determination of optical

cross sections for resonance lines of atoms
in flames under conditions of partial ther-
mal ionization. 127 pp. Thesis, Duke
Univ., Durham, N.C. (1960). Dissertation
Abstr. 21, 650-651 (1960). C.A 55, 1179
(1961).

469. Hofmann, F. W., H. Kohn. Optical cross sec-

tion of resonance lines emitted by flames
under conditions of partial thermal ioniza-

tion. J. Opt. Soc. Am. 51, 512-521 (1961).
C.A. 55, 19484 (1961).

470. Hofmann, F. W., H. Kohn, J. Schneider. Micro-
wave determination of electron concentra-
tions in flame gases used as a spectroscopic
light source. J. Opt. Soc. Am. 51, 508-511
(1961). C.A. 55, 19484 (1961).

471. Hollander, T. Self-absorption, ionization and
dissociation of metal vapour in flames. 224
pp. Thesis, Rijks Univ., Utrecht. (1964).

472. Hollander, T., P. J. Kalff, C. T. J. Alkemade.
Ionization rate constants of alkali metals in

CO flames. J. Chem. Phys. 39, 2558-2564
(1963). C.A. 59, 13372 (1963).

473. Hollander, T., P. J. Kalff, C. T. J. Alkemade.
Dissociation energies and excitation levels

of alkaline-earth oxides. J. Quant. Spectry.
Radiative Transfer 4, 577-579 (1964).
C.A. 61, 12805 (1964).

474. Homann, K. H., M. Mochizuki, H. G. Wagner.
Reaction products of aliphatic hydrocarbon-
oxygen flames. I. Z. Physik. Chem. (Frank-
furt) 37, 299-313 (1963). C.A. 59, 13759-
60 (1963).

475. Homann, K. H., H. G. Wagner. Reactions in
rich hydrocarbon-oxygen flames. II. Soot
formation in acetylene-oxygen flames at low
pressure. Ber. Bunsenges. Physik. Chem.
69, 20-35 (1965). C.A. 62, 8397 (1965).

476. Hornbeck, G. A. Spectroscopic determination of
the dissociation energy of the OH radical.
5th Symp. (Intern.) Combust., Pittsburgh,
Pa. 1954, 790-794 (1955). C.A. 49, 15468-
69 (1955).

477. Hornbeck, G. A., R. C. Herman. The Des-
landres-D'Azambuja band system of the
carbon molecule in the ethylene-oxygen
flame. J. Chem. Phys. 17, 842 (1949). C.A.
44, 1330 (1950).

478. Hornbeck, G. A., R. C. Herman. Further stud-
ies of hydrocarbon flame spectra. J. Chem.
Phys. 18, 763-764 (1950). C.A. 44, 7146-47
(1950).

479. Hornbeck, G. A., R. C. Herman. Hydrocarbon
flame spectra. Ind. Eng. Chem. 43, 2739-
2757 (1951). C.A. 46, 2397 (1952).

480. Hornbeck, G. A., R. C. Herman. Studies of
some polyatomic flame bands. Natl. Bur.
Std. (U.S.) Circ 523, 9-18 (1954). C.A.
48, 6840 (1954).

481. Hornbeck, G. A., H. S. Hopfield. Spectroscopic

34

investigation of the CO-0 2 reaction. J. I

Chem. Phys. 17, 982-987 (1949) . C.A. 44, I

1809 (1950).
482. Hottel, H. C. The application of optical pyrom-

etry to the measurement of luminous flame
radiation and temperature. Proc. Am. Gas

f

Assoc. 1930, 1172-1176. C.A. 25, 4683
(1931) .

483. Hottel, H. C., F. P. Broughton. Determination
of true temperature and total radiation of I

luminous gas flames. Ind. Eng. Chem.,
|

Anal. Ed. 4, 166-175 (1932) . C.A. 26, 2848
(1932) .

484. Howe, J. A. Explosion flame emission. Appl.
Opt. Suppl. 2, 181-187 (1965).

485. Howe, N. M., Jr., C. W. Shipman, A. Vranos.
Turbulent mass transfer and rates of com-
bustion in confined turbulent flames. 9th
Symp. (Intern.) Combust., Ithaca, N.Y.
1962, 36-47 (1963). C.A. 60, 360 (1964).

486. Hubner, H. J., H. Kldukens. Calculation of the
intensity distribution in the picture of a
flame cone. Ann. Physik 39, 33-50 (1941).
C.A. 36, 6388 (1942).

487. Huldt, L. Intensity anomalies in the flame spec-
trum of strontium on the addition of cal-

cium. Arkiv Mat. Astron. Fysik B31, No. 1,

4 pp. (1944). C.A. 41, 2330 (1947).
488. Huldt, L. The influence of foreign elements on

the intensity of spectrum lines in the flame
of acetylene. Arkiv Mat. Astron. Fysik
A33, No. 5, 22 pp. (1946). C.A. 41, 913
(1947).

489. Huldt, L. Spectral Investigation of Electric
Arc and Air-Acetylene Flame with Special
Emphasis on Their Utilization as Excita-
tion Sources in Quantitative Spectral Anal-
ysis. 77 pp. Thesis, Univ. of Uppsala,
Alkuist och Wiksells, 1948. C.A. 44, 1336
(1950) .

490. Huldt, L. The meaning of spectroscopic tem-
perature measurements. Spectrochim. Acta
7, 264-273 (1955-56). C.A. 50, 6195 (1956).

491. Huldt, L., E. Knall. Pressure broadening of
Na line in air-C2H 2 . Z. Naturforsch. 9a,
663-667 (1954). C.A. 49, 52 (1955).

492. Huldt, L., E. Knall. Absorption by OH in air-

C2H2 . Naturwissenschaften 41, 421 (1954).
C.A. 49, 10054 (1955).

493. Huldt, L., E. Knall. The possible polymeriza-
tion of strontium and calcium in flames.
Arkiv Fysik 11, 229-231 (1956). C.A. 51,
1729 (1957).

494. Huldt, L., A. Lagerqvist. The dissociation ener-
gies of the alkaline earth oxides. Arkiv
Fysik 2, 333-336 (1950). C.A. 45, 404
(1951) .

495. Huldt, L., A. Lagerqvist. Transition probabili-
ties for lines of Cr I and Mn I. Arkiv
Fysik 5, 91-95 (1952). C.A. 46, 8517
(1952) .

496. Huldt, L., A. Lagerqvist. Determination of dis-

sociation energies of diatomic molecules
from spectroscopic measurements. The dis-

sociation energies of CrO and MnO. Arkiv
Fysik 3, 525-531 (1952). C.A. 47, 931
(1952). C.A. 47, 931 (1953).

497. Huldt, L., A. Lagerqvist. The dissociation en-
ergy of gaseous nickel oxide. Z. Natur-
forsch. 9a,. 358-359 (1954). C.A. 48, 9132
(1954).

498. Huldt, L., A. Lagerqvist. Term diagrams of
CaO, SrO, BaO, from 02-H2 flame. Arkiv
Fysik 9, 227-228 (1955). Sci. Abstr. 58A,
No. 3567 (1955).

499. Huldt, L., A. Lagerqvist. On the origin of band
spectra of calcium and strontium. Arkiv
Fysik 11, 347-356 (1956). C.A. 51, 7850
(1957).

I

500. Intonti, R., H. Pfundt, A. Lais. Effective line

width for determination of intensities. Met.
Ital. 49, 431-443 (1957). C.A. 52, 7007-08
(1958).

501. Ishida, R. Quantitative spectrochemical analy-
sis by flame photometry. IV. Temperature
measurement of flame sources by means of

line reversal of resonance (sodium D) line.

Rept. Govt. Chem. Ind. Res. Inst. Tokyo 51,

333-336(1956). C.A. 51, 933 (1957).
502. Ishida, R. Quantitative spectrochemical analy-

sis by flame photometry. VI. Sensitivity of

various spectral lines in flames. Rept.
Govt. Chem. Ind. Res. Inst. Tokyo 51, 339-
341 (1956). C.A. 51, 934 (1957).

503. Ishida, R. Ionization of alkali elements in

flame. Science of Light 9, 134-146 (1960).
Sci. Abstr. 6, 3002 (1962).

504. Ishida, R. Ionization of alkali metals in a flame.
Tokyo Kogyo Shikensho Hokoku 58, 199-
205 (1963). C.A. 62, 2347 (1965).

505. de Jaegere, S., J. Deckers, A. van Tiggelen.
Identity of the most abundant ions in some
flames. 8th Symp. (Intern.) Combust.
Pasadena, Calif. 1960, 155-160 Williams and
Wilkins, Baltimore, Md. 1962. C.A. 57, 114-

42-43 (1962).
506. James, C. G. Optical studies of chemical reac-

tions of metals in flames. Thesis, Cam-
bridge Univ. (1954).

507. James, C. G., T. M. Sugden. Resonance radia-
tion from hydrogen flames containing alkali

metal. Nature 171, 428-429 (1953). C.A.

47, 6743 (1953).
508. James, C. G., T. M. Sugden. Photometric in-

vestigations of alkali metals in hydrogen
flame gases. I. A general survey of the use
of resonance radiation in the measurement
of atomic concentrations. Proc. Roy. Soc.

(London) 227A, 312-329 (1955). C.A. 49,

7375 (1955).
509. James, C. G., T. M. Sugden. NO-0 continuum

for estimation of O atoms in flames. Nature
175, 252-253 (1955). C.A. 49, 7989 (1955).

510. James, C. G., T. M. Sugden. A new identifica-

tion of the flame spectra of the alkaline-
earth metals. Nature 175, 333-334 (1955).
C.A. 49, 10055 (1955).

511. James, C. G., T. M. Sugden. Photometric in-
vestigations of alkali metals in hydrogen
flame gases. III. The source of the alkali
metal continuum. Proc. Roy. Soc. (London)
248A, 238-247 (1958). C.A. 54, 14886
(1960) .

512. James, T. C. Rotation-vibration interaction in
electronic transitions. Application to rota-
tional "temperature" measurements. J. Chem.
Phys. 32, 1770-1775 (1960). C.A. 55, 103
(1961) .

513. Jansson, R. E. W. Atomic hydrogen flames.
Chem. Commun. 1965, 320-321. C.A. 63,
9064 (1965).

514. Jennings, K. R., J. W. Linnett. Spectra of
flames supported by active nitrogen. Na-
ture 180, 1272 (1957). C.A. 52, 5988
(1958).

515. Jevons, W. Report on Band Spectra of Dia-
tomic Molecules. University Press, Cam-
bridge, 308 pp., 1932. C.A. 27, 907 (1933).

516. Johnson, R. C., N. R. Tawde. Intensity
distribution in molecular spectra: the Swan
system [C2]. Proc. Roy. Soc. (London)
137A, 575-591 (1932). C.A. 26, 5494 (1932).

517. Johnson, R. W., W. G. Schrenk. Mechanism of

interactions of alkaline earth elements in
flame photometry. Appl. Spectry. 18, 144-
148 (1964). C.A. 62, 1064 (1965).

518. Jones, G. W., B. Lewis, J. B. Friauf, G. St. J.

Perrott. Flame temperatures of hydrocar-
bon gases. J. Am. Chem. Soc. 53, 869-883
(1931). C.A. 25, 2612 (1931).

519. Jones, G. W., B. Lewis, H. Seaman. The flame
temperatures of mixtures of methane-oxy-
gen, methane-hydrogen and methane-acety-
lene with air. J. Am. Chem. Soc. 53, 3992-
4001 (1931). C.A. 26, 348-349 (1932).

520. Joos, H. The temperature of the oxy-acetylene
flame and the quality of the weld in their
dependence on the water-vapor content of
the acetylene. Autogene Metallbearbeitung
24, 241-252, 259-267 (1931) ; Metals & Al-
loys 2, 310. C.A. 26, 3473 (1932).

521. Joshi, K. C. Flame spectrum of MnO molecule
in the visible region. Spectrochim. Acta
18, 625-629 (1962). C.A. 58, 2026 (1963).

522. Jost, W. Mechanism of explosion and combus-
tions. Z. Elektrochem. 41, 183-194, 232-
253 (1935). C.A. 29, 3161 (1935).

523. Jost, W. Combustion of C2H 4 and C2H 2 . Nat-
urwissenschaften 31, 392 (1943). C.A. 38,

2257 (1944).
524. Jost, W. Explosion and Combustion Processes

in Gases. 621 pp. Trans. H. O. Croft. Mc-
Graw Hill, New York, 1946. C.A. 41, 2246
(1947).

525. Jost, W. Bunsen burners. Naturwissenschaf-
ten 39, 418-424 (1952). C.A. 47, 7829
(1953).

K
526. Kandyba, V. V., L. M. Kutsyna, A. A. Var-

chenko, E. A. Lupashko. Apparatus for
the determination of flame temperature
from the intensity of spectral lines. Tr.
Komis. po Pirometrii, Vses. Nauch.- Issled.

Inst. Metrologii Sbornik 1958, No. 1, 69-76.

C.A. 54, 21875 (1960).

527. Kane, W. R., H. P. Broida. Rotational "tem-
peratures" of OH in diluted flames. J.

Chem. Phys. 21, 347-354 (1953). C.A. 47,

4176 (1953).
528. Karlovitz, B. Open turbulent flames. 4th

Symp. (Intern.) Combust., Cambridge,
Mass. 1952, 60-67 (1953). C.A. 49, 5805
(1955).

529. Karmilova, L. V., V. N. Kondrat'ev. Measure-
ment of the concentration of oxygen atoms
in flames. Zh. Fiz. Khim. 25, 312-322
(1951). C.A. 45, 7869 (1951).

530. Kaskan, W. E. The dependence of flame tem-
perature on flames mass velocity. 6th Symp.
(Intern.) Combust., Yale Univ. 1956, 134-

143 (1957). C.A. 52, 8501 (1958).

531. Kaskan, W. E. Hydroxyl concentrations in rich

hydrogen-air flames held on porous burners.

Combust. Flame 2, 229-243 (1958). C.A.

53, 691 (1959).

532. Kaskan, W. E. The concentration of hydroxyl
and of oxygen atoms in gases from lean
hydrogen-air flames. Combust. Flame 2,

286-304 (1958). C.A. 53, 679 (1959).

533. Kaskan, W. E. The source of the continuum in

carbon monoxide-hydrogen-air flames.

Combust. Flame 3, 39-48 (1959). C.A. 53,

8583 (1959).

534. Kaskan, W. E. Excess radical concentrations
and the disappearance of carbon monoxide
in flame gases from some lean flames.

Combust. Flame 3, 49-60 (1959). C.A.
53, 8583 (1959).

535. Kaskan, W. E. Abnormal excitation of OH in

35

IVO2/N2 flames. J. Chem. Phys. 31, 944- 555.

956 (1959). C.A. 54, 6300 (1960).
536. Kaskan, W. E., R. C. Millikan. Source of green

bands from boron-containing flames. J. 556.

Chem. Phys. 32, 1273-1274 (1960). C.A.
54, 19155 (1960).

537. Kaskan, W. E., R. C. Millikan. Spectroscopic 557.

studies of flame gases containing boron.
8th Symp. (Intern.) Combust., Pasadena,
Calif. 1960, 262-275. Williams and Wilkins, 558.

Baltimore, Md., 1962. C.A. 57, 6755 (1962).

538. Kaufman, E. D., J. F. Reed. The vapor-phase
diffusion flame reaction of sodium with 559.
fluorinated chloromethanes. J. Phys. Chem.
67, 896-902 (1963). C.A. 58, 10769 (1963).

539. Kaveler, H. H., B. Lewis. Flame temperatures 560.
and vertical gradients in natural-gas flames.

Chem. Revs. 21, 421-429 (1937). C.A. 32,

6033 (1938).
540. Kerr, J. A., E. A. Lissi, A. F. Trotman-Dicken- 561.

son. Competitive alkali-metal flame reac-
tions of sodium and potassium atoms with
alkyl halides and acetyl chloride. J. Chem.
Soc. 1964, 1673-1687. C.A. 61, 549 (1964). 562.

541. Ketelaar, J. A. A., C. Haas, F. N. Hooge, R.
Broekhuijsen. Far infrared emission spec-
trum of flames. Rotational spectrum of

OH-radicals and determination of flame
temperatures. Physica 21, 695-700 (1955). 563.
C.A. 50, 8323 (1956).

542. Khitrin, L. Theory of the Bunsen flames. Tech.
Phvs. USSR 4, 121-137 (1937). C.A. 31,
5638 (1937). 564.

543. Kiess, N. H., A. M. Bass. The X 4050 group of
cometary spectra in the acetylene-oxygen
flame. J. Chem. Phys. 22, 569-570 (1954).
C.A. 48, 7429 (1954). 565.

544. Kiess, N. H., H. P. Broida. Analysis of the
(0,1) and (1,2) bands of the 2A-»V system
of CH. Astrophys. J. 123, 166-171 (1956).
C.A. 50, 5401 (1956). 566.

545. Kiess, N. H„ H. P. Broida. Spectrum of the
Cs molecule between 3600 A and 4200 A.
Can. J. Phvs. 34, 1471-1479 (1956). C.A.
51, 3286 (1957). 567.

546. Kiess, N. H., H. P. Broida. Spectrum of the Cg
molecule between 3600 A and 4200 A.
Mem. Soc. Roy. Sci., Liege 18, 544-548
(1957). C.A. 51, 16093 (1957).

547. Kiess, N. H., H. P. Broida. Emission spectra 568.
from mixtures of atomic nitrogen and or-
ganic substances. 7th Symp. (Intern.)
Combust., London and Oxford 1958, 207-214
(1959). C.A. 55, 23041 (1961).

548. Kinbara, T., H. Ikegami. Positive and negative 569.

ions in diffusion flames. Sci. Papers Coll.

Gen. Educ, Univ. Tokyo 6, 129-145 (1956).
C.A. 51, 9270 (1957).

549. Kinbara, T., H. Ikegami. Positive and negative
ions in diffusion flames. Combust. Flame 570.

1, 199-211 (1957). C.A. 51, 13530 (1957).
550. Kinbara, T., J. Nakamura. Ions in diffusion

flames. Sci. Papers Coll. Gen. Educ. Univ. 571.

Tokyo 4, 9-19 (1954). C.A. 49, 7936
(1955).

551. Kinbara, T., J. Nakamura. On the ions in diffu- 572.

sion flames. 5th Symp. (Intern.) Combust.,
Pittsburgh, Pa. 1954, 285-289 (1955). C.A.
50, 550 (1956). 573.

552. Kinbara, T., J. Nakamura, H. Ikegami. Dis-
tribution of ions in low pressure flames.
7th Symp. (Intern.) Combust., London and 574.
Oxford, 1958, 263-268 (1959).

553. King, I. R. Ion recombination rates in methane-
air flames. J. Chem. Phys. 27, 817-818
(1957). C.A. 52, 1781 (1958). 575.

554. King, I. R. Effect of pressure on ion formation
in propane-air flames. J. Chem. Phys. 29,
681-682 (1958). C.A. 53, 3900 (1959).

King, I. R. Comparison of ionization and elec-

tronic excitation in flames. J. Chem. Phys.
31, 855 (1959). C.A. 54, 5089 (1960).

King, I. R. Recombination of ions in flames:
effect of temperature. J. Chem Phys. 35,
380-381 (1961). C.A. 56, 6697 (1962).

King, I. R. Recombination rates of alkali

metal ions. J. Chem. Phys. 36, 553-554
(1962). C.A. 57, 4084 (1962).

King. I. R. Recombination of ions in flames.
J. Chem. Phys. 37, 74-80 (1962). C.A. 57,
15403 (1962).

King, I. R. Recombination of ions in flames.
Progr. Astronaut. Aeron. 12, 197-214
(1962) pub. (1963). C.A. 62, 12451 (1965).

King, I. R. Recombination of ions in flames,

pp. 197-214, in Shuler, K. E., J. B. Fenn,
ed.s., High Temperature Gases. Academic
Press, N. Y. and London, 1963.

King, I. R., H. F. Calcote. Effect of probe size

on ion-concentration measurement in flames.

J. Chem. Phys. 23, 2203-2204 (1955). C.A.
50, 3043 (1956).

Kinosita, K., A. Kenzi. Measurement of flame
temperature by spectral reversal method
using photography. Proc. Phys.-Math. Soc.

Japan 23, 646-663 (1941). C.A. 36, 335
(1942).

Kishko, S. M. The effect of light from a Hg
arc on flame emission. Nauchn. Zap.
Uzhgorodsk. Inst. 12, 59-63 (1955). C.A.
55, 3190 (1961).

Kishko, S. M., V. S. Miliyanchuk. Influence of
the light of a mercury arc on flame radia-
tion. Izv. Akad. Nauk SSSR, Ser. Fiz. 19,
19 (1955). C.A. 50, 3885 (1956).

Kisselman, W., A. Becker. The electrical con-
ductivity of alkali metal flames. Ann.
Physik 25, 49-73 (1936). C.A. 30, 1623
(1936).

Kistiakowsky, G. B., J. V. Michael. Mechanism
of chemi-ionization in hydrocarbon oxida-
tions. J. Chem. Phys. 40, 1447-1448 (1964).
C.A. 60, 9111 (1964).

Kistiakowsky, G. B., L. W. Richards. Emission
of vacuum ultraviolet radiation from the
oxygen-acetylene and methane-oxygen re-

actions in shock waves. J. Chem. Phys. 36,
1707-1714 (1962). C.A. 57, 9223 (1962).

Kitagawa, T. Emission spectrum of the flame
of bromine burning in hydrogen and mech-
anism of the reaction. Proc. Imp. Acad.
(Tokyo) 11, 262-264 (1935). C.A. 30, 381
(1936) .

Kitagawa, T. Formation of activated water
molecules in high vibrational states in the
oxy-hydrogen flame. Proc. Imp. Acad.
(Tokyo) 12, 281-284 (1936). C.A. 31, 2099
(1937) .

Klaukens, H., H. Wolfhard. Measurements in
the reaction zone of a Bunsen flame. Proc.
Roy. Soc. (London) 193A, 512-524 (1948).

Klebanov, N. H. The temperature of an oxy-
acetylene flame. Vestn. Inzhernerov i

Tekhm. 1940, 643-644. C.A. 37, 2974 (1943).

Klein, G. Flame theory. Phil. Trans. Roy. Soc.
London 249, 389-415 (1957). C.A. 51, 7114
(1957).

Kleman, B„ B. Liljeqvist. Emission spectra in
the near infrared. Arkiv Fysik 9, 377-383
(1955) . C.A. 49, 11416 (1955).

Knauss, H. P., M. S. McCay. Temperature
determinations from band-spectrum data.
Phys. Rev. 52, 1143-1150 (1937). C.A. 32,
2832 (1938).

Knewstubb, P. F., T. M. Sugden. Ionization
produced by compounds of lead in flames.
Research Correspondence, London, 9, Al-6
(1956) .

36

576. Knewstubb, P. F„ T. M. Sugden. Mass spectrom-
etry of the ions present in hydrocarbon
flames. 7th Symp. (Intern.) Combust.,
London and Oxford, 1958, 247-253 (1960).
C.A. 55, 22769 (1961).

577. Knewstubb, P. F., T. M. Sugden. Mass-spectro-
metric observations of ions in flames.
Nature 181, 474-475 (1958). C.A. 52, 10728
(1958).

578. Knewstubb, P. F., T. M. Sugden. Observations
on the kinetics of the ionization of alkali
metals in flame gases. Trans. Faraday
Soc. 54, 372-380 (1958). C.A. 52, 17918
(1958)

.

579. Knewstubb, P. F., T. M. Sugden. Mass-spectro-
metric observations of ions in hydrocarbon
flames. Nature 181, 1261 (1958). C.A. 52,
19391 (1958).

580. Knewstubb, P. F., T. M. Sugden Mass spectrom-
etry of the ions present in hydrocarbon
flames. 7th Symp. (Intern.) Combust.,
London and Oxford 1958, 247-253 (I960).
C.A. 55, 22769 (1961).

581. Knewstubb, P. F., T. M. Sugden. Mass-spectro-
metric studies of ionization in flames. I.
The spectrometer and its application to
ionization in hydrogen flames. Proc. Roy.
Soc. (London) 255A, 520-537 (1960). C.A.
54, 16135 (1960).

582. Knewstubb, P. F., T. M. Sugden. Mass spectro-
metry observations of negative ions in
flame gases. Nature 196, 1311-1312 (1962).
C.A. 58, 11968 (1963).

583. Knipe, R. M., A. S. Gorden. Spectrum of car-
bon monoxide-oxygen explosion. I. The
visible spectrum. J. Chem. Phys. 23, 2097-
2101(1955). C.A. 50, 2288 (1956).

584. Koch, H. J. Effect of air additions to gaseous
fuels on their flame blow-off tendency.
Intern. Z. Gaswalerme 12, 338-345 (1963).
C.A. 60, 11625 (1964).

585. zu Koecker, H. M. High-pressure combustion
in oxygen diffusion flames. II. Tempera-
ture and pressure dependence of one-dimen-
sional combustion of liquid hydro-carbons.
Brennstoff-Chem. 44, 129-134 (1963). C.A.
59, 6163 (1963).

586. Kolb, A. C, E. R. Streed. Intensity of spectral
lines produced in nonhomogeneous flames.
J. Chem. Phys. 20, 1872-1878 (1952). C.A.
47, 4732 (1953).

587. Kondrat'ev, V. Spectroscopic investigation of
carbon disulfide flame. I. The cold flame
J. Phys. Chem. (USSR) 13, 1260-1270
(1939). C.A. 35, 354 (1941).

588. Kondrat'ev, V. The radiation of low-tempera-
ture flames of carbon disulfide. Acta Physi-
cochim. URSS 12, 637-646 (1940). C.A.
35, 897 (1941).

589. Kondrat'ev, V. Spectroscopic study of the in-
termediate substances formed during the
oxidation of H2 gas, CO, and CS2. Bull.
Acad. Sci. URSS 1940, 501-508. C.A. 35,
3149 (1941).

590. Kondrat'ev, V. Chemiluminescence of flames
Usp. Khim. 12, 308-317 (1943). C.A. 38^
5148 (1944).

'

591. Kondrat'ev, V. N. Spectroscopic studies of
gaseous chemical reactions. Akad. Nauk,
SSSR Inst. Khim. Fiz. Moska 1944, 80 pp.
C.A. 39, 3206 (1945).

592. Kondrat'ev, V. N. Reactions of some radicals
and their concentrations in flames. 7th
Symp. (Intern.) Combust., London and
Oxford 1958, 41-44 (1959). C.A. 54, 8241
(1960).

593. Kondrat'ev, V. N., E. I. Kondrat'eva. Detection
and concentration measurements of hydro-
gen atoms in hydrogen flames. Compt.

Rend. Acad. Sci. URSS 51, 607-608 (1946).
C.A. 41, 1138 (1947).

594. Kondrat'eva, H., V. Kondrat'eva. Hydrogen
atoms in hydrogen flames. Acta Physi-
cochim. URSS 21, 629-640 (1946). C.A.
41, 1532 (1947).

595. Kondrat'ev, V., M. Ziskin. Hydroxyl radicals in
hydrocarbon flames at low pressure. J.
Phys. Chem. (USSR) 9, 542-552 (1937).
C.A. 31, 6523 (1937).

596. Kondrat'ev, V., M. Ziskin. The spectrum of the
hydrogen flame. Acta Physicochim. URSS
7, 65-74 (1937). C.A. 32, 4430 (1938).

597. Kopytov, V. F. Burning of gases. J. Phys.
Chem (USSR) 8,835-839 (1936). C.A. 31,
2058 (1937).

598. Kostkowski, H. J., H. P. Broida. Spectral ab-
sorption method for determining population
"temperature" in hot gases. J. Opt. Soc
Am. 46, 246-256 (1956). C.A. 50, 8323
(1956).

599. Krishnamachari, S. L. N. G., H. P. Broida. Ef-
fect of molecular oxygen on the emission
spectra of atomic oxygen-acetylene flames.
J. Chem. Phys. 34, 1709-1711 (1960). C.A..

55, 20611 (1961).
600. Kuhn, H. G. Atomic Spectra. 436 pp. Long-

mans, London, Academic Press, 1962. C.A.
56, 9604 (1962).

601. Kuhns, P. W. Determination of flame temper-
atures from 2000 to 3000°K by microwave
absorption. Natl. Advisory Comm. Aero-
naut., Tech. Note No. 3254, 48 pp. (1954).
C.A. 48, 13309 (1954).

602. Kunugi, M., H. Jinno. Measurements of fluc-

tuating flame temperature. 7th Symp.
(Intern.) Combust., London and Oxford
1958, 942-948 (1959). C.A. 55, 27887
(1961).

603. Kurz, P. F. Flame-stability studies with mixed
fuels. Hydrocarbons, hydrogen, and hydro-
gen sulfide. Ind. Eng. Chem. 45, 2072-2078
(1953). C.A. 47, 11693 (1953).

604. Kurz, P. F. Flame-stability studies on shielded
Bunsen burners. Ind. Eng. Chem. 46, 746—
754 (1954). C.A. 48, 7956 (1954).

605. Kushida, R. Spectrophotometry study of flame
front structure. 220 pp. Thesis, Univ. of
Delaware, Newark, Del., 1957. Disserta-
tion Abstr. 18, 982 (1958). C.A. 52, 11537
(1958).

606. Kushida, R., K. Wohl. Spectrophotometric stud-
ies of laminar flames. II. The flame
front. 7th Symp. (Intern.) Combust., Lon-
don and Oxford 1958, 221-228 (1959). C.A,
54, 12537 (1960).

607. Kydd, P. H. Hydrocarbon products from rich

hydrocarbon flames. Combust. Flame 3,

133-145 (1959). C.A. 54, 14463 (1960).

608. Kyryacos, G. Cool-flame combustion studies of
some hydrocarbons by gas chromatography.
133 pp. Thesis, Ohio State Univ., Colum-
bus, Ohio, 1956. Dissertation Abstr. 17,

1216 (1957). C.A. 51, 14235 (1957).

609. Kyryacos, G., C. E. Boord. Gas absorption
chromatography in the analysis of cool-

flame combustion products. Am. Chem.
Soc, 131st Meeting, Miami, Fla., April 7-12
(1957).

610. Laderman, A. J., A. K. Oppenheim. Experi-
mental study of the development of detona-
tion. 206 pp. AFOSR TN-60-1S03; AD
250661; PB15U58. (Nov. 1960).

611. Laderman, A. J., A. K. Oppenheim. Influence
of wave reflections on the development of

37

detonation. Phys. Fluids 4, 778-782 (1961).
C.A. 55, 19243-44 (1961).

612. Laffitte, P. The combustion and detonation of
gaseous mixtures, pp. 299-336, in Pascal,
P., ed., Handbook of Inorganic Chemistry,
Vol. 1, Masson, Paris, 1931.

613. Laffitte, P. Combustion and detonation in gas-
eous mixtures. Antidetonants. Bull. Soc.

Encour. Ind. Nat. 130, 15-30 (1931). C.A.
25, 2293 (1931).

614. Laffitte, P. Combustion and detonation of gases,

pp. 70-1 to 70-28, in Annual Tables of Con-
stants and Numerical Data, Vol. 11-12. Her-
mann, Paris, 1937.

615. Laffitte, P. Free radicals in flames. Rev. Inst.
Franc. Petrole 3, 27-41 (1948). C.A. 42,

6671 (1948).
616. Laffitte, P., N. Manson, E. Freling. Flames and

the production of high temperatures
through the combustible gases, pp. 1-143,
in Lebeau, P., F. Trombe, eds., The High
Temperatures and Their Use in Chemistry,
Vol. 1, Masson, Paris, 1950.

617. Lagerqvist, A., L. Huldt. Dissociation energies
of gaseous CrO and FeO. Z. Naturforsch.
8a, 493-498 (1953). C.A. 48, 5636 (1954).

618. Lagerqvist, A., L. Huldt. The dissociation ener-
gies of CaO, SrO and BaO. Z. Naturforsch.
9a, 991-992 (1954). C.A. 49, 5934 (1955).

619. Lagerqvist, A., L. Huldt. The height of the
excited electron states of calcium, strontium,
and barium oxides. Arkiv Fysik 8, 427-432
(1954). C.A. 49, 7380 (1955).

620. Lagerqvist, A., L. Huldt. Carriers of flame
spectra of alkaline earth metals. Natur-
wissenschaften 42, 365-366 (1955). C.A.
50, 11109 (1956).

621. Lagerqvist, A., L. Huldt. Flame spectra of
metal compounds in the infrared. Arkiv
Fysik 12, 491-494 (1957). C.A. 52, 2538
(1958).

622. Lagerqvist, A., E. Lind, R. F. Barrow. The
band spectrum of barium oxide. Proc.
Phys. Soc. (London) 63A, 1132-1155 (1950).
C.A. 45, 2774 (1951).

623. Lagerqvist, A., L. E. Selin. The band spectrum
of vanadium oxide. Naturwissenschaften 42,
65 (1955). C.A. 50, 1462 (1956).

624. Lagerqvist, A., L. E. Selin. Some infrared
bands of the SrO molecule. Arkiv Fysik
11, 323-328 (1957). C.A. 51, 7850-51
(1957) .

625. Lagerqvist, A., L. E. Selin. Eotational analysis
of the visible vanadium oxide bands. Arkiv
Fysik 12, 553-568 (1957). C.A. 52, 6923
(1958) .

626. Laidler, K. J. The formation of electronically
excited oxygen in the carbon monoxide
flame. J. Chem. Phys. 17, 221-222 (1949).
C.A. 43, 4571 (1949).

627. Laidler, K. J. The Chemical Kinetics of Excited
States. 177 pp. Oxford Univ. Press, Lon-
don, 1955.

628. Laidler, K. J., K. E. Shuler. Elementary re-

actions in the gas phase involving excited

electronic states. Chem. Rev. 48, 153-224
(1951). C.A. 45, 5509 (1951).

629. Laidler, K. J., K. E. Shuler. Kinetics of com-
bustion. Relation to emission flame spec-
troscopy. Ind. Eng. Chem. 43, 2758-2761
(1951). C.A. 46, 2888 (1952).

630. Laure, Y., H. Gaudry. Experimental deter-
mination of flame temperatures. Methods
and results. Chaleur Ind. 19, 44-53 (1938).
C.A. 32, 5270-71 (1938).

631. Lawton, J. Interaction of flame ions with
electric fields and some of the practical
applications. J. Imp. Coll. Chem. Eng. Soc.

14, 43-53 (1962). C.A. 59, 2243 (1963).

632. Lawton, J., F. J. Weinberg. Maximum ion cur-
rents from flames and the maximum practi-
cal effects of applied electric fields. Proc.
Roy. Soc. (London) 277A, 468-497 (1964).
C.A. 60, 6223 (1964).

633. Leah, A. S., N. Carpenter. The estimation of
atomic oxygen in open flames and the
measurement of temperature. 4th Symp.
(Intern.) Combust., Cambridge, Mass. 1952,
274-285 (1953). C.A. 49, 9251 (1955).

634. Levy, A., F. J. Weinberg. Optical flame struc-
ture studies: examination of reaction rate
laws in lean ethylene-air flames. Combust.
Flame 3, 229-253 (1959). C.A. 54, 14463
(1960).

635. Lewis, B. Present position of the theory of
flames. Natl. Bur. Std. (U.S.) Circ. 523,
93-97 (1954). C.A. 48, 7956 (1954).

636. Lewis, B., G. von Elbe. The sodium line-rever-
sal method of determining flame tempera-
tures. Engineering 139, 168 (1935). C.A. 29,

2796, (1935).
637. Lewis, B., G. von Elbe. Flame temperatures

and explosion pressures. Phil. Mag. 20,
44-65 (1935). C.A. 29, 6482 (1935).

638. Leivis, B., G. von Elbe. Flame temperature.
J. Appl. Phys. 11, 698-706 (1940). C.A.
35, 13 (1941).

639. Lewis, B., G. von Elbe. Flame temperature.
pp. 707-719, in Temperature, its Measure-
ment and Control in Science and Industry.
Reinhold Publ. Corp., New York, 1941.
C.A. 35, 3860 (1941).

640. Lewis, B., G. von Elbe. Stability and structure
of burner flames. J. Chem. Phys. 11, 75-97
(1943). C.A. 37, 1909 (1943).

641. Lewis, B., G. von Elbe. Combustion, Flames,
and Explosions of Gases. 795 pp. Aca-
demic Press, Inc., New York, 1951. (2nd ed.,

731 pp., 1961). C.A. 45, 6038 (1951).
642. Lewis, B., H. Seaman, G. W. Jones. Experi-

mental determination of the flame temper-
ature of complex mixtures of combustible
gases and a method for calculating them.
J. Franklin Inst. 215, 149-167 (1933). C.A.
27, 1791 (1933).

643. Liao, S. C. Some chemistry problems on com-
bustion and flame. K'o Hsueh T'ung Pao
1963, 13-20. C.A. 59, 9730 (1963).

644. Libby, P. A., C. Economos. A flame-zone model
for chemical reaction in a laminar boundary
layer, with applications to the injection of
hydrogen-oxygen mixtures. Intern. J.

Heat Mass Transfer 6, 113-128 (1963). C.A.
58, 9638 (1963).

645. Linnett, J. W. Experimental investigation of
internal structure of flames. AGARD
(Paris), AG5/P2, 9-15 (1952). C.A. 48, 7368
(1954).

646. Linnett, J. W. Some experimental results re-

lating to laminar flame propagation. Se-
lected Combustion Problems: Combustion
Colloquium, Cambridge Univ., England 1953,

92-110, discussion 169-191. C.A. 48, 10319
(1954).

647. Linnett, J. W. The structure of flames. A
lecture. Sci. Progr. 42, 419-434 (1954).
C.A. 48, 12490 (1954).

648. Lipscomb, F. J., R. G. W. Norrish, B. A. Thrush.
The study of energy transfer by kinetic
spectroscopy. I. The production of vibra-
tional^ excited oxygen. Proc. Roy. Soc.
(London) 233A, 455-464 (1956). C.A. 50,
6930-6931 (1956).

649. Loomis, G. A., G. St. J. Perrott. Measurement
of the temperature of stationary flames.
Ind. Eng. Chem. 20, 1004-1008 (1928).
C.A. 22, 4340 (1928).

650. Lossing, F. P. Mass spectrometry of free radi-

38

cals. Ann. N.Y. Acad. Sci. 67, 499-517
(1957). C.A. 51, 16084 (1957).

651. Ludlam, E. B. The green flame of phosphorous
hydride. J. Chem. Phys. 3, 617-620 (1935).
C.A. 29, 7798 (1935).

652. Ludlam, E. B., H. G. Reid, G. S. Soutar. The
hydrogen-chlorine flame. Proc. Roy. Soc.
Edinburgh 49, 156-159 (1929). C.A. 23,

4145 (1929).
653. Lundegardh, H. Investigations on quantitative

spectral analysis. Determination of potas-
sium, magnesium, and copper in flame
spectrum. Arkiv Kemi, Mineral. Geol. 10,

26 pp. (1928). C.A. 23, 791 (1929).
654. Lundegardh, H. Spectrum analysis of the ele-

ments as a general microchemical method.
Beretn. Skand. Naturforskermode (18th
Meeting, Copenhagen), 1929, 413-418.
C.A. 24, 2962 (1930).

655. Lundegardh, H. Spectrum analysis of the ele-

ments as a general microchemical method.
Svensk. Kern. Tidskr. 42, 51-65 (1930).
C.A. 24, 2962 (1930).

656. Lundegardh, H. New contributions to methods
of quantitative chemical spectral analysis.
Z. Physik 66, 109-118 (1930). C.A. 25,
3927 (1931).

657. Lundegardh, H. The Swedish method for spec-
tral analysis and its application in agricul-
ture and industry. Kgl. Landtbruks-Akad.
Handl. Tidskr. 75, 241-256 (1936). C.A. 30,

5703 (1936).
658. Lundegardh, H. The quantitative emission

spectral analysis of inorganic elements in
solution. Lantbruks-Hogskol. Ann. 3, 49-
97 (1936). C.A. 31, 2958 (1937).

659. Lundegardh, H. The triple-analysis method of
testing soil fertility and probable crop re-
action to fertilization. Soil Sci. 45, 447-
454 (1938). C.A. 32, 7180 (1938).

660. Lundegardh, H. The triple analysis; theoreti-
cal and practical basis of a plant physiologic
method for the determination of need for
fertilization of soils. Lantbruks-Hogskol.
Ann. 9, 127-221 (1941). C.A. 37, 3217
(1943).

661. Lundegardh, H. The requirements for quanti-
tative spectrochemical analysis. Iva 1943,
189-200. C.A. 41, 1946 (1947).

662. Lundegardh, H., H. Bergstrand. Spectral-an-
alytical investigations into the content of
mineral substances in the liver. Nova
Acta Regiae Soc. Sci. Upsaliensis [4] 12,
1-46 (1940). C.A. 37, 5097 (1943).

663. Lundegardh, H., K. Boratynski. Spectral col-
orimetric determinations of potassium.
Svensk. Kern. Tidskr. 50, 135-144 (1938).
C.A. 32, 6972 (1938).

664. Lurie, H. H., G. W. Sherman. Flame tempera-
tures of combustible gas-oxygen mixtures.
Ind. Eng. Chem. 25, 404-409 (1933). C.A.
27, 2580 (1933).

665. Lyman, E. R. Rotational energy distribution of
OH molecules from the X3064 band. Phys.
Rev. 53, 379-383 (1938). C.A. 32, 4074-75
(1938).

666. Lyon, R. K., P. H. Kydd. Gaseous detonations.
XIV. The CH radical in acetylene-oxygen
detonations. J. Chem. Phys. 34, 1069-1070
(1961). C.A. 56, 3712 (1962).

667. Lyutyi, A. I. Investigation of dissociation and
ionization processes of alkaline earth metals
in a flame. Nauchn. Zap. Dneproptetr. Gos.
Univ. 1962, 6-17. C.A. 61, 2458 (1964).

668. Lyutyi, A. I., E. D. Bugrim. The influence of
sodium vapor on the line intensity and ion-
ization degree of elements in an acetylene-
air flame. Izv. Vysshikh Uchebn. Zavedenii,

Fiz. 1960, No. 5, 69-76. C.A. 55, 16133
(1961) .

669. Lyutyi, A. I., V. S. Rossikhin. Mechanism of
effect of additive on partial pressure of an
element investigated by flame photometry.
Inzh.-Fiz. Zh., Akad. Nauk. Belorussk. SSR
3, 101-104 (1960). C.A. 54, 19065 (1960).

670. Lyutyi, A. I., N. A. Nesterko, V. S. Rossikhin.
Spectroscopic determination of the concen-
tration of electrons in pure flames and
partial pressure of free atoms and ions in
salt-containing flames. Fiz. Probl. Spectro-
skopii, Akad. Nauk SSSR, Materialy 13-GO.
Soveshch. Leningrad, 1960 1, 145-149
(1962) . C.A. 59, 9473 (1963).

671. Lyutyi, A. I., N. A. Nesterko, V. S. Rossikhin,
I. L. Tsikora. A case of deviation from
thermodynamic equilibrium in the outer
cone of a flame. Ukr. Fiz. Zh. 6, 851-853
(1961). C.A. 57, 2862 (1962).

672. Lyutyi, A. I., N. A. Nesterko, V. S. Rossikhin,
I. L. Tsikora. Physical and chemical proc-
esses in the equilibrium zone of a C:H2

flame. Ukr. Fiz. Zh. 7, 1214-1217 (1962).
C.A. 59, 2145 (1963).

673. Lyutyi, A. I., N. A. Nesterko, V. S. Rossikhin,
I. L. Tsikora. Physical and chemical proc-
esses in the reaction zone of a C2H2 flame.
Ukr. Fiz. Zh. 7, 1218-1222 (1962). C.A. 59,
2146 (1963).

M
674. Macek, A., J. A. Simmons. Thermal generation

and spectrometric measurement of Ba and
Ba+

in a hot flame. J. Chem. Phys. 42,
4101-4110 (1965). C.A. 63, 1226 (1965).

675. Mache, H. How does the flame stay on the
burner tube? Sitzber. Akad. Wiss. Wien,
Abt. Ila, 150, 109-116 (1941). C.A. 37,
3311 (1943).

676. McKinley, J. D., D. Garvin, M. J. Boudart.
Production of excited hydroxyl radicals in
the hydrogen atom-ozone reaction. J. Chem.
Phys. 23, 784-786 (1955). C.A. 49, 11408
(1955).

677. Madden, R. P., W. S. Benedict. Pure rotation
lines of OH. J. Chem. Phys. 23, 408-409
(1955). C.A. 49, 5962 (1955).

678. Magee, J. L., T. J. Ri. The mechanism of re-
actions involving excited electronic states.

II. Some reactions of the alkali metals with
hydrogen. J. Chem. Phys. 9, 638-644
(1941). C.A. 35, 6189, (1941).

679. Mah, A. D. Heats and free energies of forma-
tion of BaO and SrO. U. S. Bur. Mines,
R.I. No. 6171, 8 pp. (1963). C.A. 58, 9679
(1963) .

680. Maleev, E. N., D. S. Ermakov. Single beam
two-frequency pyrometer for measuring
flame temperature. Opt. i Spektroskopiya
13, 598-601 (1962). C.A. 58, 1038 (1963).

681. Malt'sev, A. A., V. K. Matveev, V. M. Tatevskii.
Emission and absorption spectra of boron
oxide at high temperatures in different
atmospheres. Fiz. Probl. Spektroskopii,
Akad. Nauk SSSR, Materialy 13-GO.
(Trinadtsatogo) Soveshch., Leningrad,
1960 1, 201-203 (1962). C.A. 59, 10899
(1963).

682. Malykh, V. D., M. A. Serd. Measurement of
the time spent by atoms in light sources for
spectral analysis. Opt. i Spektroskopiya
16, 368-369 (1964). C.A. 60, 13861 (1964).

683. Mandel'shtam, S. L. Use of flame in spectrum
analysis. Compt. Rend. Acad. Sci. URSS
22, 403-406 (1939). C.A. 33, 8120 (1939).

684. Mandel'shtam, S. L. Relation between the in-
tensity of spectral lines and concentration

39

of the element to be analyzed. Izv. Akad.
Nauk SSSR, Ser. Fiz. 4, 150-153 (1940).
C.A. 35, 2085-86 (1941).

'685. Mandel'shtam, S. L. Estimation of the self-
absorption of spectral lines in light sources.
J. Exptl. Theoret. Phys. 17, 757-758 (1947).
C.A. 42, 1503 (1948).

686. Mandel'shtam, S. L., V. V. Nedler. On the
sensitivity of emission spectrochemical
analysis. Spectrochim. Acta 17, 885-894
(1961). C.A. 55, 16262 (1961).

687. Mann, D. E., H. P. Broida, B. E. Squires. The
decomposition of CF4 in flames. J. Chem.
Phys. 22, 348-349 (1954). C.A. 48, 5657
(1954) .

688. Manson, N. Propagation of detonations and of
deflagrations in mixed gases. 200 pp.
Thesis. Univ. of Paris. Ed. Office Natl.
Etudes Recherches Aeronautiques Inst.
Franc. Petroles. 1947, J. and R. Sennac
Publ., Paris. C.A. 43, 8140 (1949).

689. Manson, N. Theory of the propagation of com-
bustion of gaseous mixtures. Compt. Rend.
227, 720-722 (1948). C.A. 44, 9753 (1950).

690. Margenau, H., M. Lewis. Structure of spectral
lines from plasmas. Rev. Modern Phys. 31,
569-615 (1959). C.A. 53, 17659 (1959).

'691. Margrave, J. L. The chemical importance of
unusual molecules observed at high tempera-
tures. Ann. N. Y. Acad. Sci. 67, 619-632
(1957). C.A. 51, 16056 (1957).

692. Margrave, J. L. Temperature measurement.
pp. 6-46, in Bockris, J. O' M., J. L. White,
J. D. MacKenzie, eds., Physicochemical
Measurements at High Temperatures.
Butterworths Scientific Publications, Lon-
don, 1959.

'693. Margrave, J. L. High temperature chemistry.
Ann. Rev. Phys. Chem. 10, 457-486 (1959).

'694. Markstein, G. H., ed. Non-steady Flame Prop-
agation. 328 pp. Pergamon Press, New
York, 1964. C.A. 61, 11641 (1964).

695. Marr, G. V. The luminous mantel of fuel-rich
oxyacetylene flame. I. Spectroscopic tem-
perature measurements. Can. J. Phys. 35,
1265-1274 (1957). C.A. 52, 1758 (1958).

696. Marr, G. V. The luminous mantle of fuel-rich
oxyacetylene flames. II. Free radical and
continuum intensities and their influence on
C0 emission. Can. J. Phys. 35, 1275-1283
(1957). C.A. 52, 1758 (1958).

697. Marr, G. V. Possible reaction mechanisms as-
sociated with emission of the C3 radical in
laboratory and astrophysical sources. Publ.
Astron. Soc. Pacific 70, 197-201 (1958).
C.A. 52, 14321 (1958).

698. Marr, G. V., R. W. Nichols. Emission of the "X
4050 A" bands and an associated violet
continuum in oxyacetylene flames. Can. J.
Phys. 33, 394-396 (1955). C.A. 49, 12125
(1955) .

699. Martin, F. J. Transition from slow burning to
detonation in gaseous explosives. Phys.
Fluids 1, 399-407 (1958). C.A. 53, 6619
(1959).

'700. Mates, R. E. Definition of temperature in non-
equilibrium processes. Phys. Fluids 8, 657-
662 (1965).

701. Matsunaga, S. Radiation from combustion gas.
Jet Propulsion 28, 125-126 (1958). C.A. 52,
8503 (1958).

702. Mavrodineanu, R. Considerations on analytical
flame spectroscopy. 8th Colloquium Spec-
troscopicum Internationale, Lucerne, Sept.
14-18, 1959, 15-29 (1960). H. R. Saure-
lander and Co., Aarau, Switzerland, 1960.
C.A. 60, 10 (1964).

703. Mavrodineanu, R. Flame characteristics and

emission. Spectrochim. Acta 17, 1016-
1042 (1961). C.A. 57, 3 (1962).

704. Mehrotra, R. C. A qualitative study of flame
test for tin, gold, and bismuth. Proc. Natl.
Acad. Sci. India 18A, 103-109 (1949). C.A.
45, 8938 (1951).

705. Melaerts, W., G. deSoete, J. N. Bertrand, A. van
Tiggelen. Influence of pressure on the tem-
perature of flames. Bull. Soc. Chim. Beiges
69, 95-108 (1960). C.A. 54, 19120 (1960).

706. Melville, H. W. High-temperature oxidation.
General introduction. Trans. Faraday Soc.
42, 317-322 (1946). C.A. 41, 1916 (1947).

707. Merson, Ya. I. Methods and apparatus for
measuring flame temperatures from their
radiation in the infrared region. Tr.
Komis. po Pirometrii, Vses. Nauchn.-Issled.
Metrologii, Sbornik 1958, 22-29. C.A. 54,
21885 (1960).

708. Miller, A. R. Concept of temperature. Am. J.

Phvs. 20, 488-491 (1952). C.A. 47, 959
(1953).

709. Miller, D. R., R. L. Evers, G. B. Skinner. Ef-
fects of various inhibitors on hydrogen-air
flame speeds. Combust. Flame 7, 137-142
(1963). C.A. 60, 6693 (1964).

710. Miller, W. J., H. F. Calcote. Negative and
secondary ion formation in low-pressure
flames. 35 pp., Aero Chem. Res. Labs., Inc.,

Princeton, N.J. (1964). AD601615. C.A.
62, 2327 (1965)

711. Miller, W. J., H. B. Palmer. Spectra of alkali

metal-organic halide flames. 9th Symp.
(Intern.) Combust., Cornell Univ., Ithaca,

NY. 1962, 90-95 (1963). C.A. 59, 13488-89
(1963).

712. Miller, W. J., H. B. Palmer. Chemiluminescence
and radical reactions in diffusion flames of
alkali metals with organic halides. J.

Chem. Phys. 40, 3701-3705 (1964). C.A.
61, 2616 (1964).

713. Millikan, R. C. Measurement of particle and
gas temperatures in a slightly luminous
premixed flame. J. Opt. Soc. Am. 51, 335-
342 (1961). C.A. 55, 19193 (1961).

714. Millikan, R. C. Sizes, optical properties, and
temperatures of soot particles. Temp.
Meas. Control Sci. Ind. 3, 497-507 (1962).
C.A. 58, 1295 (1963).

715. Milne, T. A., J. Brewer, F. T. Greene. Mass-
spectrometric sampling of flames. Proc.
Meeting Interagency Chem. Rocket Propul-
sion Group Thermochem., 1st. N.Y. 5-7 Nov.
1963, 123-138 (1964). C.A. 62, 1177 (1965).

716. Milne, T. A., F. T. Greene. Mass spectrometer
study of metal-containing1 flames. 13 pp.
AD 451076, (1964). Midwest Research
Institute, Kansas City, Mo.

717. Minchin, L. T. Luminescence of oxides under
flame excitation. Trans. Faradav Soc. 35,
163-170 (1939); 36, 505-506 (1940). C.A.
33, 2806 (1939). C.A. 34, 4338-39 (1940).

718. Minkoff, G. J., C. F. H. Tipper. Chemistry of

Combustion Reactions. 393 pp. Butter-
worths, London, 1962. C.A. 58, 7629 (1963).

719. Minkowski, R., H. G. Miiller, M. "Weher-Schafer.
The determination of the transition proba-
bility of the D-lines of sodium by means of
absolute intensity measurements, the dis-

sociation of sodium salts and the half width
of the D-lines in a coal gas-air flame. Z.

Physik 94, 145-171 (1935). C.A. 29, 4261
(1935).

720. Minkowski, R., M. Weber-Schafer. Determina-
tion of the transition probability of 2P-1S
of sodium by means of intensity measure-
ments in flames. Z. Physik 94, 172-175
(1935). C.A. 29, 4261 (1935).

721. Misko, G. Spectroscopic techniques for the

40

determination of flame temperatures. Total
radiation techniques. Progr. Astron. Rick-
etry 2, 411-425 (1960). C.A. 56, 13569
(1962).

722. Mitchell, R. L., I. M. Robertson. Effect of alum-
inum on the flame spectra of alkaline

earths. Determination of aluminum. J.

Soc. Chem. Ind. (London) 55, 269-272T
(1936). C.A. 30, 8065 (1936).

723. Mizushima, Y. Measurement of the tempera-
ture of burning flames. Kogyo Kayaku
Kyokaishi 20, 265-275 (1959). C.A. 54,

20153 (1960).
724. Montague, P. (See ref. 725). Thesis, Univ. of

Paris, 1932.

725. Montague, P. Numerical calculation of chem-
ical equilibria in homogenous phase. Ap-
plication to the theoretical study of com-
bustion. 208 pp., Paris, Gautier-Villars
(1934). C.A. 29, 2066 (1935).

726. Montague, P. Calculation of flame tempera-
tures by the method of successive approxi-
mations. Chaleur Ind. 19, 54-62 (1938).
C.A. 32, 5271 (1938).

727. Montroll, E. W., K. E. Shuler. Nonequilibrium
rate processes. I. The relaxation of a sys-
tem of harmonic oscillators. J. Chem.
Phys. 26, 454-464 (1957). C.A. 51, 10203
(1957) .

728. Moore, C. E., H. P. Broida. CH in the solar
spectrum. J. Pes. Natl. Bur. Std. 63A, 19-
53 (1959) C.A. 54, 2926 (1960).

729. Mordkin, V. M., S. M. Vol'pe, L. I. Khodzaeva,
V. N Monyushko. Maximum permissible
content of oxygen in combustible heating
gases. Tr. Vses. Nauchn.-Issled. Inst, po
Tekhn. Bezopasnosti v Neft. Prom. 1962
72-85 CA 59 7282 (1963).

730. Moreau, G. Electrical and magnetic properties
of flames. 51 pp. Memorial des Sciences
Physiques, Fasc. 3, (1928), Gauthier-Vil-
lars, Paris. C.A. 23, 3151 (1929).

731. Morgan, G. H., W. R. Kane. Some effects of
inert diluents on flame speeds and tempera-
tures. 4th Symp. (Intern.) Combust., Cam-
bridge, Mass. 1952, 313-320 (1953). C.A.
49, 9251 (1955).

732. Morita, T. Influence of water vapor on tran-
sition of combustion energy. J. Sci. Hiro-
shima Univ. Ser. A, 16, 309-318 (1952).
C.A. 47, 10328-29 (1953).

733. Moutet, A. Instantaneous measurement of
flame temperatures. O.N.E.R.A. Publ. No.
88, 66 pp. (1957). C.A. 52, 5053 (1958).

734. Moutet, A., C. Veret, L. Nadaud. Optical
method of instantaneous measurement of
flame temperatures. Recherche Aeronaut.
(Paris) No. 68, 9-19 (1959). C.A. 53,
13690 (1959).

735. Mukherjee, N. R., T. Fueno, H. Eyring, T. Ree.
Ions in flames. 8th Symp. (Intern.) Com-
bust., Pasadena, Calif., 1960, 1-22. Wil-
liams & Wilkins, Baltimore, Md., 1962. C.A.
57, 8797 (1962.)

736. Mullaney, G. J. Temperature determination in
flames by x-ray absorption using a radio-
active source. Rev. Sci. Instr. 29, 87-91
(1958) . C.A. 53, 3850 (1959).

737. Murphy, G. M., L. Schoen. Isotope effect in
hydrocarbon flame spectra. J. Chem. Phys.
19, 380-381 (1951). C.A. 45, 6484 (1951).

738. My, L. T., M. Peyron. Emission spectra attrib-
utable to the molecules HPO and DPO. J.
Chim. Phys. 60, 1289-1293 (1963). C.A.
60, 10076 (1964).

739. My, L. T., M. Peyron. Electronic spectra and

structure of HPO. J. Chim. Phys. 61, 1531-
1546 (1964). CA. 62, 14059 (1965).

740. Myers, J. W., S. A. Goldberg, R. W. Smith, Jr.
Calculation of theoretical flame tempera-
tures in furnaces. Trans. Am. Soc. Mech.
Engrs. 80, 202-216 (1958). C.A. 52, 5788
(1958) .

N
741. Nadaud, L., M. Gicquel. Optical high-tempera-

ture measurement. AGARDOgraph No. 68,
281-297 (1962, pub. 1964). C.A. 63, 3905
(1965).

742. Naeser, G. Optical temperature measurement
of luminous hydrocarbon flames. J. Inst.
Fuel 12, S38-S41 (1939). C.A. 34, 2214
(1940).

743. Naeser, G., W. Pepperhoff. Optical tempera-
ture measurements in luminous flames.
Arch. Eisenhuettenw. 22, 9-14 (1951). C.A.
45, 4107-08 (1951).

744. National Bureau of Standards, Washington,
D.C. Emission and absorption studies of
hydrocarbon combustion products. Appl.
Spectry. 12, 126-127 (1958).

745. Negresco, T. The technic of spectral analysis.

J. Chim. Phys. 25, 216-233 (1928). C.A.
22, 4059 (1928).

746. Nenquin, G., P. Thomas, A. van Tiggelen. In-
terpretation of some flame spectra in terms
of reaction kinetics. Bull. Soc. Chim. Bel-
gique 65, 1072-1081 (1956). C.A. 53, 14653
(1959) .

747. Nesterko, N. A. Photoelectric study of the
luminescence in the internal cone of acety-
lene-air and acetylene-oxygen flames.
Nauchn. Zap., Dnepropetr. Gos. Univ. 72,
51-59 (1957). C.A. 55, 1179 (1961).

748. Nesterko, N. A. Speed of ionization, the re-

combination, and mean lifetime of ions in

flames. Izv. Vysshikh Uchebn. Zavedenii,
Fiz. 1964, 17-21. C.A. 62, 3414 (1965).

749. Nesterko, N. A., V. A. Rossikhin, V. I. Tver-
dokhlebov. Applications of the electrode
method for the study of flame ionization.

Zh. Fiz. Khim. 37, 940-942 (1963). C.A.
59, 4615-4616 (1963).

750. Neuhaus, H. and R. Scullman. The band spec-

trum of PtH and PtD. Z. Naturforsch. 19a,
659-660 (1964). C.A. 61, 5187 (1964).

751. Nicholls, R. W. Laboratory astrophysics and
combustion spectroscopy. Supersonic Flow,
Chem. Process. Radiative Transfer 1964,
413-430. C.A. 62, 1214 (1965).

752. Nielsen, J. R. An old experiment on collisions

of the second kind. Science 67, 651 (1928).
C.A. 22, 3812 (1928).

753. Norrish, R. G. W., G. Porter, B. A. Thrush.
Studies of the explosive combustion of hy-
drocarbons by kinetic spectroscopy. I. Free
radical absorption spectra in acetylene
combustion. Proc. Roy. Soc. (London)
216A, 165-183 (1953).

o
754. Olson, R. A., E. C. Lary. Conductivity probe

measurements in flames. Am. Inst. Aeron.
Astronaut. J. 1, 2513-2516 (1963) C.A. 63,
4089-90 (1965).

755. Ornstein, L. S., H. Brinkman. Temperatui'e
determinations from band spectra. I. Vibra-
tional energy distribution and vibrational
probabilities in the cyanogen 22-2S band
spectrum. Proc. Koninkl. Akad. Wetens-
chap. Amsterdam 34, 33-41 (1931). C.A.
25, 3567 (1931).

41

756. Ornstein, L. S., E. F. M. van der Held. Abso-
lute intensity measurement in a sodium
flame and periods of excitation. Ann.
Physik 85, 952-960 (1928). C.A. 22, 2884
(1928).

757. Ortenberg, F. S., N. A. Nesterko. On the ef-

fective vibrational temperatue of the
acetylene-air flame. Opt. i Spektroskopiya
10, 270-272 (1961). C.A. 55, 12034-35
(1961).

758. Padley, P. J. (Title not available.) Thesis,
Univ. of Cambridge, England, 1959.

759. Padley, P. J. Origin of the blue continuum in
the hydrogen flame. Trans. Faraday Soc.
56, 449-454 (1960). C.A. 54, 17010 (1960).

760. Padley, P. J., F. M. Page, T. M. Sugden. Effect
of halogens on the ionization in alkali-laden
hydrogen and acetylene flames. Trans.
Faraday Soc. 57, 1552-1562 (1961). C.A.
57, 202 (1962).

761. Padley, P. J., T. M. Sugden. Photometric in-

vestigations of alkali metals in hydrogen
flame gases. IV. Thermal and chemilumi-
nescent effects produced by free radicals.
Proc. Roy. Soc. (London) 248A, 248-265
(1958). C.A. 54, 14887 (1960).

762. Padley, P. J., T. M. Sugden. Some observations
on the production and recombination of ions
and electrons from metallic additives in hy-
drogen and hydrocarbon flames. 8th Symp.
(Intern.) Combust., Pasadena, Calif., 1960,
164-179(1962). C.A. 58, 27 (1963) . (See
ref. 765.)

763. Padley, P. J., T. M. Sugden. Chemiluminescence
and radical recombination in hydrogen
flames. 7th Symp. (Intern.) Combust.,
London and Oxford 1958, 235-242 (1959).
C.A. 55, 26626 (1961).

764. Padley, P. J., T. M. Sugden. Determination of
the dissociation constants and heats of for-
mation of molecules by flame photometry.
Part 6: Stabilities of MnO and MnOH and
their mechanisms of formation. Trans.
Faraday Soc. 55, 2054-2061 (1959). C.A.
54, 17040 (1960).

765. Padley, P. J., T. M. Sugden. Production and
recombination of ions and electrons from
metallic additives in hydrogen and hydro-
carbon flames. 8th Symp. (Intern.) Com-
bust., Pasadena, Calif., 1960, 164-179
(1962). C.A. 58, 27 (1963).

766. Page, F. M. Determination electron affinity of
OH by microwave measurements on flames.
Discussions Faraday Soc. No. 19, 87-96
(1955). C.A. 50, 8330 (1956).

767. Page, F. M. Influence of sulfur on ionization
of alkali metals in a hydrogen-air flame.
Rev. Inst. Franc. Petrole Ann. Combustibles
Liquides 13, 692-696 (1958). C.A. 54,
17010 (1960).

768. Page, F. M., T. M. Sugden. Mechanism of alkali
ionization in H 2 flames. Trans. Faraday
Soc. 53, 1092-1101 (1957). C.A. 52, 7861
(1958) .

769. Page, F. M., T. M. Sugden. Bond energies of
some alkali fluorides. Nature 183, 1672
(1959) . C.A. 54, 994 (1960).

770. Palmer, H. B., W. J. Miller. Energy distribu-
tion in products of the reaction of C atoms
with CH and CC1. J. Chem. Phys. 38, 278-
279 (1963). C.A. 58, 13295 (1963).

771. Panay, T. N. The continuous flame spectrum
of potassium. Compt. Rend. 204, 252-253
(1937). C.A. 31, 2096 (1937).

772. Pandya, T. P., F. J. Weinberg. Structure of
laminar diffusion flames by optical methods.

9th Symp. (Intern.) Combust., Cornell
Univ., Ithaca, N.Y. 1962, 587-594 (1963).
C.A. 60, 31 (1964).

773. Pannetier, G. Explanation of the inhibitory ac-
tion of sulfur dioxide in the formation of
carbon during combustion, by reactions be-
tween free radicals. Compt. Rend. 228,
478-479 (1949). C.A. 43, 4145 (1949).

774. Pannetier, G. Two new sequences of the 3tt—»32
system of NH radical observed in the
explosive decomposition of N3H. Compt.
Rend. 232, 817-818 (1951). C.A. 45, 5514
(1951).

775. Pannetier, G. Free radicals in flames and ex-
plosions. Cahiers Phys. 50, 54-84 (1954).
C.A. 49, 49 (1955).

776. Pannetier, G. The role of spectroscopy in the
kinetic study of combustion. Congr.
Groupe. Avance. Methodes Anal. Spectrog.
Prod. Met. 18, 1-39 (1955). C.A. 52, 3483
(1958).

777. Pannetier, G., M. Barrere, A. Moutet. Some
compounds of nitrogen that support com-
bustion in certain elementary reactions.
Bull. Soc. Chim. France 1953, 842-846.
C.A. 48, 1161 (1954).

778. Pannetier, G., A. G. Gaydon. Emission spectra
of a methyl chloride-oxygen flame burning
in air. Compt. Rend. 225, 1139-1140
(1947) . C.A. 42, 2177 (1948).

779. Pannetier, G., A. G. Gaydon. Reaction mecha-
nism involving the free radicals C 2 , CH and
OH. Compt. Rend. 225, 1300-1302 (1947).
C.A. 42, 2846 (1948).

780. Pannetier, G., A. G. Gaydon. Band spectrum
of CIO in flames. Nature 161, 242-243
(1948) . C.A. 42, 3670 (1948).

781. Pannetier, G., P. Goudmand, O. Dessaux, I.

Arditi. Emission of a system of bands
attributed to a new radical, NSe, in the
reaction of active nitrogen with selenium
chloride. Compt. Rend. 260, 2155-2158
(1965). C.A. 62, 15602 (1965).

782. Pannetier, G., H. Guenebaut, A. G. Gaydon. The
"atomic flame" of heavy hydrazoic acid and
atomic hydrogen. Compt. Rend. 246, 88-90
(1958) . C.A. 52, 6924 (1958).

783. Pannetier, G., H. Guenebaut, L. Marsigny.
Atomic flames; the existence of luminescent
reactions between methylamines and some
atomic gases. Compt. Rend. 249, 1670-1671
(1959) . C.A. 54, 11659-60 (1960).

784. Parker, W. G., H. G. Wolfhard. Carbon forma-
tion in flames. J. Chem. Soc. 1950, 2038-
2049. C.A. 45, 934 (1951).

785. Passauer, H. Effect of pre-heating gas and air
on flame temperature and rate of flame
propagation. Gas. Wasserfach 73, 313-319;
343-348; 369-373; 392-397 (1930). C.A.
24, 371-72 (1930).

786. Patel, J. M. Spectral intensity measurements
in some flames. Thesis, Univ. of Bombay,
1947.

787. Patil, B. S. Relative performance of intensity
methods in rotational temperature measure-
ments. J. Karnatak Univ. 1, 80-88 (1956).
C.A. 52, 6923-24 (1958).

788. Pavlov, S. M., M. S. Tyutin. The investigation
of the mass exchange in flames by aid of a
helium flow selector. Pribory i Tekhn.
Eksperim. 1956, 92-94. C.A. 51, 9270
(1957).

789. Pavlovschii, Gh. Electronometric study of the
Al-POi-Ca complex. Rev. Chim. (Bucha-
rest) 7, 69-73 (1956). C.A. 53, 960 (1959).

790. Pavlovschii, Gh., E. Gruia. A contribution to
the method of flame-photometric analysis.
Rev. Chim. (Bucharest) 7, 657-658 (1956).
C.A. 52, 9848 (1958).

42

791. Pavlyuchenko, M. M., T. M. Ul'yanova. Influ-
ence of acids on the determination of alkali

metals by flame photometry. Kaliinye Soli

i Metody ikh Pererabotki, Akad. Nauk Belo-
russk. SSR, Inst. Obshch. i Neorgan. Khim.
1963, 126-133. C.A. 60, 7444 (1964).

792. Payne, K. G., F. J. Weinberg. Field-induced ion
movement in flame gases and its applica-
tions. Proc. Roy. Soc. (London) 250A, 316-
336 (1959). C.A. 54, 18934 (1960).

793. Pearse, R. W. B., A. G. Gaydon. The Identifica-
tion of Molecular Spectra. 347 pp. 3d ed.

John Wiley & Sons, Inc., New York; Chap-
man and Hall, London, 1963. C.A. 59, 9490
(1963).

794. Penner, S. S. Optical methods for the deter-
mination of flame temperatures. Am. J.
Phys. 17, 422-429; 491-500 (1949).

795. Penner, S. S. A two-path method for measuring
flame temperatures and concentrations on
low-pressure combustion chambers. J.

Chem. Phys. 19, 272-280 (1951). C.A. 45,

9240 (1951).
796. Penner, S. S. Emission and absorption of radi-

ation by spectral lines with Doppler con-
tour. J. Chem. Phys. 20, 507-510 (1952).
C.A. 46, 7426 (1952).

797. Penner, S. S. Validity of anomalous population
temperatures in flames. J. Chem. Phys. 20,
1175-1176 (1952). C.A. 46, 8962 (1952).

798. Penner, S. S. Experimental evidence for anom-
alous population temperatures of OH in
flames. J. Chem. Phys. 20, 1334-1335
(1952). C.A. 46, 10834 (1952).

799. Penner, S. S. Two-path method for eliminating
the effects of self-absorption on tempera-
ture of isothermal flames. J. Chem. Phys.
20, 1341-1342 (1952). C.A. 46, 10834
(1952).

800. Penner, S. S. Quantitative studies of apparent
rotational temperatures of OH in emission
and absorption. (Lines with Doppler con-
tour). J. Chem. Phys. 21, 31-41 (1953).
C.A. 47, 3114 (1953).

801. Penner, S. S. Effect of spectral line shape on
apparent rotational temperatures of OH.
J. Chem. Phys. 21, 686-688 (1953). C.A.
47, 6249 (1953).

802. Penner, S. S. Quantitative studies of apparent
rotational temperatures of OH at low pres-
sures in emission and absorption. 4th
Symp. (Intern.) Combust., Cambridge,
Mass. 1952, 218-231 (1953). C.A. 49, 5123-
5124 (1955).

803. Penner, S. S. Spectroscopic studies of pre-
mixed laminar flames. Selected Combustion
Problems: Combustion Colloquium, Cam-
bridge Univ., England 1953, 144-166. C.A.
48, 10409 (1954).

804. Penner, S. S., E. K. Bjdrnerud. Experimental
determination of rotational temperatures
and concentrations of OH in flames from
emission spectra. J. Chem. Phys. 23, 143-
152 (1955). C.A. 49, 5123 (1955).

805. Penner, S. S., M. Gilbert, D. Weber. Spectro-
scopic studies of low-pressure combustion
flames. J. Chem. Phys. 20, 522-523 (1952).
C.A. 46, 8962 (1952).

806. Penner, S. S., M. Gilbert, D. Weber. Spectro-
scopic studies of low-pressure combustion
flames. Natl. Bur. Std. (U.S.) Circ. 523,
35-37 (1954). C.A. 48, 6840 (1954).

807. Penner, S. S., T. A. Jacobs. Combustion and
flames. Ann. Rev. Phys. Chem. 11, 391-406
(1960). C.A. 54, 23503 (1960).

808. Penzias, G. J., S. Gillam, E. T. Liang, R. H.
Tourin. An atlas of infrared spectra of
flames. Part 2. Hydrocarbon-oxygen flames
4-15 microns, ammonia-oxygen 1-15 mi-

crons, hydrazine-oxygen 1-5 microns, and
flames burning at reduced pressures. AD
272047, 45 pp. (1961). C.A. 60, 4960
(1964). (See ref. 923.)

809. Pesic, D., A. G. Gaydon. Band spectra of mag-
nesium oxide between 4000 and 3600 A.
Proc. Phys. Soc. (London) 73, 244-249
(1959) . C.A. 54, 20469 (1960).

810. Peureux, J. M., J. Regnier. Approximate deter-
mination of flame temperature. J. Phys.
Radium (France) 24, 68-69 (1963). Sci.

Abst. 66, 16921 (1963).
811. Peyron, M. The spectroscopic study of the OH

molecule in flames at atmospheric pressure.
Ann. Univ. Lyon. Sci., Sect. B, No. 9, 88 pp.
1957. C.A. 52, 12551 (1958).

812. Peyron, M. Spectroscopic study of the H atom
—phosphorus atomic flame. AD 271740,
4 pp., (1961). C.A. 60, 4975 (1964).

813. Phillips, L. F. Some reactions of halogens in
hydrogen flames. Thesis, Cambridge Univ.,
1960.

814. Phillips, L. F. Intensities of emission lines in
flames of metal halides with active nitrogen.
Can. J. Chem. 41, 2060-2066 (1963). C.A.
59, 4692 (1963).

815. Phillips, L. F. Gas phase reactions. AFOSR-
65-0676, AD 615176, 5 pp. (1965). Canter-
bury Univ., Christchurch, New Zealand.

816. Phillips, L. F., T. M. Sugden. Some observa-
tions on the radiative combination of atomic
hydrogen with atomic halogens in burner
flames. Can. J. Chem. 38, 1804-1818
(1960) . C.A. 55, 20584 (1961).

817. Phillips, L. F., T. M. Sugden. Determination
of dissociation constants and heats of for-
mation of molecules by flame photometry.
VII. Flame photometric study of the IO
radical. Trans. Faraday Soc. 57, 914-920
(1961) . C.A. 56, 73 (1962).

818. Phillips, L. F., T. M. Sugden. Some rate-con-
stants for trimolecular excitation reactions
of atoms in flames. Trans. Faraday Soc.

57, 2188-2196 (1961). C.A. 57, 4081
(1962) .

819. Piccardi, G. Band spectra of the oxides of
praseodymium, neodymium and samarium.
Nature 124, 618 (1929). C.A. 24, 1026
(1930).

820. Piccardi, G. The band spectra of the monox-
ides: ScO, YtO, and LaO. Gazz. Chim. Ital.

63, 127-138 (1933). C.A. 27, 3667 (1933).

821. Piccardi, G. The spectrum of MoOs. Atti Ac-
cad. Naz. Lincei 17, 654-656 (1933). C.A.
27, 5248 (1933).

822. Piccardi, G. New bands in the spectrum of
vanadium. Atti. Accad. Naz. Lincei 17,
836-838 (1933). C.A. 27, 5246 (1933).

823. Piccardi, G. New band systems in the gadolin-
ium oxide spectrum. Nature 132, 481
(1933). C.A. 28, 42 (1934).

824. Piccardi, G. Molecular spectra and spectro-
scopic analysis. V. The identification of
gadolinium. Atti. Accad. Naz. Lincei. Rend.,
Classe Sci. Fis., Mat. e Nat. 25, 44-46
(1937). C.A. 31, 7790 (1937).

825. Piccardi, G. Molecular spectra and spectro-
scopic analysis. VI. Detection of samarium.
Atti. Accad. Naz. Lincei, Rend., Classe Sci.

Fis., Mat. e Nat. 25, 86-87 (1937). C.A. 31,
7790 (1937).

826. Piccardi, G. The flame spectrum of europium
and the persistence of three lines of low
frequency. Atti. Accad. Naz. Lincei, Rend.,
Classe Sci. Fis. Mat. e Nat. 25, 730-733
(1937). C.A. 32, 3694 (1938).

827. Piccardi, G. The method of molecular spectra
and the fractionation of rare earths. Spec-

43

trochim. Acta 1, 249-269 (1939). C.A. 34,
6541 (1940).

828. Piccardi, G. The spectra of terbium oxide and
dysprosium oxide in the vapor state. Spec-
trochim. Acta 1, 533-547 (1941). C.A. 35,

6185 (1941).
829. Piccardi, G., A. Sberna. Molecular spectra and

spectroscopic analysis. II. Identification of
lanthanum. Atti. Accad. Naz. Lincei 15,
83-88 (1932). C.A. 26, 5031 (1932).

830. Piccardi, G., A. Sberna. Molecular spectra and
spectroscopic analysis. III. The identifica-

tion of yttrium. Atti. Accad. Naz. Lincei

15, 309-312 (1932). C.A. 26, 5869 (1932).
831. Piccardi, G., A. Sberna. Molecular spectra and

spectroscopic analysis. IV. The identifica-

tion of scandium. Atti Accad. Naz. Lincei

15, 577-579 (1932). C.A. 26, 5869 (1932).
832. Pierucci, M., L. B. Silva. Experiments in flame

spectroscopy with regard to ionization po-
tentials. II Nuovo Cimento 12, 269-272
(1935). C.A. 29, 7184 (1935).

833. Pierucci, M., L. B. Silva. Experiments on the
spectroscopy of flames as related to ioniza-

tion potentials. Atti Soc. Nat. Mat. Modena
66, 114-117 (1935). C.A. 30, 5876 (1936).

834. Pillow, M. E. Application of calculated band-
intensities to the examination of observed
spectra. Mem. Soc. Roy. Sci. Liege 13, 145-
155 (1953). C.A. 47, 8509 (1953).

835. Pillow, M. E. Intensities in band systems of
CH. Proc. Phys. Soc. (London) 68A, 547-
548 (1955). C.A. 49, 13775 (1955).

836. Pinta, M. Flame spectra of rare earths. J.

Recherches Centre Natl. Recherche Sci.,

Labs. Bellevue (Paris). No. 21, 260-270
(1952). C.A. 47, 8511 (1953).

837. Plyler, E. K. Infrared radiation from a Bunsen
flame. J. Res. Natl. Bur. Std. 40, 113-120
(1948). C.A. 42, 3672 (1948).

838. Plyler, E. K. Infrared flame spectra. Mikro-
chim. Acta 1955, 421-428. C.A. 49, 12127
(1955).

839. Plyler, E. K., J. J. Ball. The infrared emission
spectra of OH, CO, and C0 2 from S/i to 5.5/t.

J. Chem. Phys. 20, 1178-1179 (1952). C.A.
46, 8962 (1952).

840. Plyler, E. K., W. S. Benedict, S. Silverman.
Precise measurements in the infrared spec-
trum of carbon monoxide. J. Chem. Phys.
20, 175-184 (1952). C.A. 46, 6487 (1952).

841. Plyler, E. K., C. J. Humphreys. Infrared emis-
sion spectra of flames. J. Res. Natl. Bur.
Std. 40, 449-456 (1948) C.A. 42, 7634
(1948).

842. Plyler, E. K., C. J. Humphreys. Flame spec-
trum of acetylene from 1 to 15 microns. J.

Res. Natl. Bur. Std. 42, 567-572 (1949).
C.A. 43, 7822 (1949).

843. Plyler, E. K., C. J. Humphreys. Use of radia-
tion from incandescent particles as an in-

dication of flame temperature. J. Res. Natl.
Bur. Std. 47, 456-460 (1951). C.A. 46,

4913 (1952).
844. Plyler, E. K., E. D. Tidwell. Infrared emission

spectra of flames under high resolution. J.

Res. Natl. Bur. Std. 61, 263-268 (1958).
C.A. 53, 7761 (1959).

845. Plyukhin, B. I. The laws of thermal emission
of a flame. Soviet Physics Doklady (Eng-
lish Transl.) 5, 279 (1960). Dokl. Akad.
Nauk SSSR 131, 68-71 (1960). C.A. 56,
12318 (1962).

846. Polanyi, J. C. Infrared chemiluminescence. J.
Quant. Spectry. Radiative Transfer 3,

471-496 (1963). C.A. 60, 10079 (1964).
847. Poll, J. van der, T. Westerdijk. Hydrocarbon

flames: propane and acetylene. J. Phys.

Radium 1, 359-367 (1940). C.A. 38, 2537
(1944).

848. Poll, J. van der, T. Westerijk. Striation photo-
graphs of gas flames. Z. Tech. Physik 22,

29-32 (1941). C.A. 37, 3310-11 (1943).
849. Poluektov, N. S., M. P. Nikonova. Relation be-

tween the intensity of irradiation and the
concentration of alkali metals in the flame
photometer method. Zavodsk. Lab. 25, 263-
268 (1959). C.A 54, 18165 (1960).

850. Poluektov, N. S., L. A. Ovchar. Effect of an
electric field on the intensity of flame emis-

sion of elements. Zh. Fiz. Khim. 37, 817-
821 (1963). C.A. 59, 7086 (1963).

851. Poluektov, N. S., L. A. Ovchar, S. B. Meshkova.
Modulation of the emission of elements in

a flame by means of an electric field. Zh.

Fiz. Khim. 37, 2582-2585 (1963). C.A. 60,

7440 (1964).
852. Poncelet, J., R. Berendsen, A. van Tiggelen.

Comparative study of ionization in acety-

lene-oxygen and acetylene nitrous oxide

flames. 7th Symp. (Intern.) Combust.,
London and Oxford, 1958, 256-262 (1959).

C.A. 54, 12537 (1960).
853. Popov, V. A., A. V. Sheklein. Distribution of

the relative intensities of free-radical ra-

diation in a flat methane-air flame. Zh.

Prikl. Mekhan. i Tekhn. Fiz. 1962, 35-38.

C.A. 58, 10860 (1963).
854. Porter, G. Flash photolysis and spectroscopy.

A new method for the study of free-radical

reactions. Proc. Roy. Soc. (London) 200A,
284-300 (1950). C.A. 45, 10065 (1951).

855. Porter, G. Carbon formation in the combustion
wave. 4th Symp. (Intern.) Combust., Cam-
bridge, Mass. 1952, 248-252 (1953). C.A.
49, 6573 (1955).

856. Porter, R. F., D. A. Dows. Blue emission from
the vapor of burning boron. J. Chem. Phys.
24. 1270-1271 (1956). C.A. 50, 12647
(1956).

857. Porter, R. F., R. C. Schoonmaker. Gaseous
species in the vaporization of sodium and
potassium hydroxide. J. Chem. Phys. 28,
168-169 (1958). C.A. 52, 7800 (1958).

858. Potapenko, A. Y., P. P. Kostenko. Influence
of an electrical field on flames. Izh. Fiz.

Zh., Akad. Nauk Belorussk. SSR. 5, 73-76
(1962).

859. Powell, H. N. Height of diffusion flames and
the relative importance of mixing and re-

action rates. 5th Symp. (Intern.) Com-
bust., Pittsburgh, Pa., 1954, 290-302 (1955).
C A. 50 550 (1956).

860. Prescott, R.', R. L. Hudson, S. N. Foner, W. H.
Avery. Composition profiles in premixed
laminar flames. J. Chem. Phys. 22, 145-146
(1954). C.A. 48, 4307 (1954).

861. Prettre, M. The Ignition and Combustion Ex-
plosions in Gaseous Media. 61 pp. Her-
mann et C", Paris, 1933. C.A. 27, 2814
(1933).

862. Prettre,_ M. Identification of the chemical re-

actions occurring within flames. Chaleur
Ind. 19, 38-43 (1938). C.A. 32, 5271
(1938).

863. Prugger, H. Estimation of atom concentration
by means of resonance-line absorption. Op-
tik 21, 320-330 (1964). C.A. 61, 12608
(1964).

864. Pueschel, R., L. Simon, R. Herrmann. Loss of
Na atoms in flame photometric analyses
with turbulent O-H flames. Optik 21, 443-
455 (1964). C.A. 61, 12611 (1964).

865. Pungor, E., A. J. Hegediis. Data to the flame-
photometric determination of the alkaline

earth metals. Mikrochim. Acta 1960, 87-
101. C.A. 59, 2144 (1963).

44

866. Pungor, E., A. J. Hegediis, I. Konkoy Thege,
E. E. Zapp. The role of the flame tempera-
ture in the flame photometric determination
of the alkali metals. Mikrochim. Acta
1956, 1247-1263. C.A. 50, 8372 (1956).

R
867. Rains, T. C, H. P. House, O. Menis. Flame

spectra of Sc, Y, and rare earth elements.
Anal. Chim. Acta 22, 315-327 (I960). C.A.
54, 11808-09 (1960).

868. Ramsay, D. A. Electronic spectra of poly-
atomic free radicals. Ann. N. Y. Acad.
Sci. 67, 485-498 (1957). C.A. 51, 16093
(1957).

869. Rank, D. H., G. D. Saksena, T. A. Wiggins.
Shape of an emission line of CH produced
in an oxy-acetylene flame. J. Opt. Soc. Am.
48, 521-524 (1958). C.A. 53, 3875 (1959).

870. Rassweiler, G. M., L. Withrow. Emission spec-
tra of engine flames. Ind. Eng. Chem. 24,
528-538 (1932). C.A. 26, 3656 (1932).

871. Reck, J., K. Sumi, F. J. Weinberg. An optical
method of flame-temperature measurement.
II. Sensitivity and applications. Fuel 35,
364-369 (1956). C.A. 50, 12624 (1956).

872. Reid, R. W. Flame photometric studies of free
radical reactions. Thesis, Cambridge Univ.
(1961) .

873. Reid, R. W., T. M. Sugden. Electronic excita-
tion of metallic hydroxides MOH in hydro-
gen flame gases. Discussions Faraday Soc.
33, 213-227 (1962). C.A. 58, 11992 (1963).

874. Reid, R. W., R. C. Wheeler. Hydrogen-atom
excesses in some propane flames. J. Phys.
Chem. 65, 527-530 (1961). C.A. 56, 2921
(1962) .

875. Reingold, L. Calculation of flame temperatures
at constant pressure bv the method of A?"s.
Chaleur Ind. 19, 69-75 (1938). C.A. 32,
5271 (1938).

876. Renaud, P. Reaction of luminescence of some
halides of tin. Compt. Rend. 242, 1477-
1479 (1956). C.A. 50, 11827 (1956).

877. Rentzepis, P. M„ T. M. Sugden. Spectra and
reactions in hydrogen-oxygen-nitrogen
flames with addition of cyanogen and nitric
oxide. Nature 202, 448-449 (1964). C.A.
61, 2614 (1964).

878. Reynolds, T. W., M. Gerstein. Influence of mo-
lecular structure of hydrocarbons on rate
of flame propagation. 3d Symp. (Intern.)
Combust. Univ. Wisconsin 1948, 190-194.
C.A. 46, 11623 (1952).

879. Ribaud, G. Flame Temperatures and the Radi-
ation of Incandescent Gases. 43 pp. Her-
mann Publ., Paris, 1930.

880. Ribaud, G. On the calculation of flame tem-
peratures and their content of atomic hy-
drogen. Compt. Rend. 190, 369-371 (1930).
C.A. 24, 2923 (1930).

881. Ribaud, G. Optical Pyrometry. Revue d'Opti-
que, Paris, 1931.

882. Ribaud, G. Thermal radiation of incandescent
gas and flames. Chaleur Ind. 15, 262-265
(1934). C.A. 29, 1609 (1935).

883. Ribaud, G. Measurement of flame tempera-
tures. Compt. Rend. 205, 901-902 (1937).
C.A. 32, 6519 (1938).

884. Ribaud, G. Flame propagation velocity in a
homogeneous combustible mixture. Theory
of the blue cone. Chaleur Ind. 19, 23-27
(1938). C.A. 32, 5629 (1938).

885. Ribaud, G. Theory of flame propagation veloc-
ity in deflagration. Chaleur Ind. 19, 28-32
(1938). C.A. 32, 5629 (1938).

886. Ribaud, G. Experimental determination of and
calculation of flame temperature and appli-
cation to manufactured gas. Gas- u. Was-

serfach 81, 661-666 (1938). C.A. 32, 9445
(1938).

887. Ribaud, G. High Temperatures. 173 pp. Felix
Alcan, Paris, 1939. Presses Universitaires
de France. C.A. 34, 2694 (1940).

888. Ribaud, G. Measurement of Temperatures. 224
pp. Armand Colin, Paris, 1948.

889. Ribaud, G., Y. Laure, H. Gaudry. Measure-
ment of flame temperature. J. Inst. Fuel
12, 18-30S (1939). C.A. 34, 2214 (1940).

890. Ribaud, G., D. Seferian. Studies on flames at
high temperatures. Rev. Soudure Auto-
gene 25, 2879-2889 (1933).

891. Ribaud, G., and D. Seferian. A study of flames
of very high temperature. Chaleur Ind.
15, 130-145 (1934). C.A. 28, 6039 (1934).

892. Ribaud, G., A. Rochan-Zaer. Calculation of
the temperature of flame. Compt. Rend.
200, 665-667 (1935). C.A. 29, 2796 (1935).

893. Robinson, J. W. Flame photometry. Mecha-
nism of elemental spectral excitation in
flame photometry. Anal. Chim. Acta 24,
254-262 (1961). C.A. 55, 13044 (1961).

894. Rochan-Zaer, A. Contribution to the determina-
tion of flame temperatures. Thesis, Univ.
of Paris, 1935.

895. Rossler, F. Optical determination of true tem-
perature of luminous flames. Z. Angew.
Phys. 2, 161-166 (1950). C.A. 44, 10412
(1950).

896. Rossler, F. Measurements of flame tempera-
tures. Z. Erzbergbau u. Metallhuttenw. 13,
74-78 (1960). C.A. 54, 11597 (1960).

897. Roessler, F. Temperature measurement of
transient phenomena. Temp. Meas. Control
Sci. Ind. 3, 509-513 (1962). C.A. 58, 2318
(1963).

898. Roessler, F. Radiation from flames containing
intensely scattering particles. Opt. Acta
11, 21-32 (1964). C.A. 61, 6542 (1964).

899. Rogge, W. H., F. L. Yarger, F. P. Dickey.
Emission spectrum of the OH radical in an
oxyacetylene flame in the 1.5ft region. J.

Chem. Phys. 33, 453-455 (1960). C.A. 55,
4144 (1961).

900. Rosen, B., ed. Selected tables of constants and
numerical data—Part 4. Spectroscopic con-
stants for diatomic molecules. 361 pp. Part
5. Atlas of characteristic wavelengths of
emission and absorption bands of diatomic
molecules. 389 pp. Hermann & C le

, Paris,
1951. C.A. 46, 4376 (1952).

901. Rosen, B., P. Swings. Carbon stars, comets,
and combustion phenomena. Ann. As-
trophys. 16, 82-95 (1953). C.A. 47, 9141
(1953).

902. Rosen, B., S. Weniger. Emission spectrum of
calcium oxides. Compt. Rend. 248, 1645-
1646 (1959). C.A. 53, 14679 (1959).

903. Rosen, B., S. Weniger. The electronic spectra
attributed to the oxides of calcium. Proc.
Intern. Meeting Mol. Spectry., 4th, Bologna,
1959, 2, 535-540 (1962). C.A. 59, 3442
(1963).

904. Rosenfeld, J. L. J. Chemical Kinetics and
Burning Velocity in Hydrogen Flames.
Thesis, Cambridge Univ. (1961).

905. Rosenfeld, J. L. J., T. M. Sugden. Burning
velocity and free radical recombination
rates in low temperature hydrogen flames.
I. Measurement of temperature and burning
velocity. Combust. Flame 8, 37-43 (1964).
C.A. 61, 527 (1964).

906. Rosenfeld, J. L. J., T. M. Sugden. Burning
velocity and free radical recombination
rates in low-temperature hydrogen flames.
II. Rate constants for recombination reac-
tions. Combust. Flame 8, 44-50 (1964).
C.A. 62, 12967 (1965).

45

907. Rosser, W. A. Jr., S. H. Inami, H. Wise. Effect
of metal salts on premixed hydrocarbon-
air flames. Combust. Flame 7, 107-119
(1963) . C.A. 60, 6693 (1964).

908. Rosser, W. A. Jr., H. Wise, J. Miller. Mech-
anism of combustion inhibition by com-
pounds containing halogen. 7th Symp. (In-

tern.) Combust., London and Oxford, 1958,
175-182 (1959). C.A. 55, 22769 (1961).

909. Rossikhin, V. S. Character of the excitation of

C2 and CH radicals in flames. Nauchn.
Zap. Dnepropetr. Gos. Univ. 72, 33-36
(1957). C.A. 55, 12027 (1961).

910. Rossikhin, V. S., N. A. Nesterko. The deter-

mination of the ionization intensity in

flames. Zh. Fiz. Khim. 31, 2663-2667
(1957) . C.A. 52, 8696 (1958).

911. Rossikhin, V. S., N. A. Nesterko. Intensity of

luminescence and of ionization in the flame.

Fiz. Sb. L'vovsk. Gos. Univ. 4, 320-323

(1958) .

912. Rossikhin, V. S., N. A. Nesterko. Measurement
of the saturation current in the outer cone
of pure and salt-containing flames. Zh.
Fiz. Khim. 33, 665-668 (1959). C.A. 53,

21076-77 (1959).

913. Rossikhin, V. S., Tsykora, I. L. Mechanism of
the formation and excitation of CN in the
inner cone of an acetylene-air flame. Fiz.

Probl. Spektroskopii, Akad. Nauk SSSR.,
Materialy 13-GO (Trinadtsatogo) Sove-
shch., Leningrad, 1960 1, 198-201 (1962).
C.A. 59, 12290 (1963).

914. Rossikhin, V. S., V. I. Tverdokhlebov. The de-
termination of electron temperature in rari-

fied flames. Ukr. Fiz. Zh. 1, 389-394
(1956). C.A. 51, 8517 (1957).

915. Roth, E. Examination of potassium and iodine
flames of high dilution at low pressures.
Magy. Kern. Folyoirat 40, 65-81 (1934).
C.A. 29, 2086 (1935).

916. Roy, M. The structure of stationary flames.
4th Symp. (Intern.) Combust., Cambridge,
Mass. 1952, 178-182 (1953). C.A. 49, 5807
(1955).

917. Rozlovskii, A. I. The flame-front structure. Zh.
Fiz. Khim. 30, 483-486 (1956). C.A. 50,
13572 (1956).

918. Rummel, K., P. O. Veh. Radiation of luminous
flames. I. Literature, working hypotheses,
and preliminary tests. Arch. Eisenhuet-
tenw. 14, 489-499 (1941). C.A. 35, 6176
(1941).

919. Rumpf, K. Optical phenomena in the cold oxi-
dation of phosphorous and determination
of the energy of dissociation of PO. Z.

Physik. Chem. 338, 469-473 (1938). C.A.
32, 4077 (1938).

920. Rusanov, A. K., N. V. Ilyasova. Atlas for the
identification of the flame spectra of ele-

ments (from 2800 to 9000 A). Fiz. Sb.
L'vovsk Gos. Univ. 4, 184 (1958). C.A.
55, 13043 (1961).

921. Ryabova, V. G., L. V. Gurvich. The dissociation
energy of metal halides on the basis of
investigation of reaction equilibrium in
flames. II. The dissociation energy of
CaF 2 ,

SrF, and SrF2 . Teplofiz. Vysokikh
Temperatur, Akad. Nauk SSSR 2, 834-835
(1964) . C.A. 62, 7175 (1965).

922. Ryabova, V. G., L. V. Gurvich. Energy of metal-
hydroxyl bond in molecules Ca-OH, Sr-OH,
and Ba-OH. Teplofiz. Vysokikh Tempera-
tur, Akad. Nauk SSSR 3, 318-321 (1965).
C.A. 63, 7664 (1965).

923. Ryan, L. R., G. J. Penzias, R. H. Tourin. (see
also ref. 808, Penzias and Assoc.) An atlas
of infrared spectra of flames. Part I. In-

frared spectra of hydro-carbon flames in the
1-5 micron region. 100 pp. AD 269163 (1961).
C.A. 60, 4960 (1964).

924. Sachsse, H., E. Bartholome. Contributions to
the problem of flame speed. Z. Elektro-
chem. 53, 183-190 (1949). C.A. 44, 303
(1950).

925. Saenger, E., I. Bredt, P. Goercke. Ionization
and luminescence in flames. Compt. Rend.
230, 949-951 (1950). C.A. 44, 5219 (1950).

926. Sanger, E., P. Goercke, I. Bredt. Ionization
and luminescence in flames. Natl. Advisory
Comm. Aeronaut. Tech. Mem. No. 1305, 26

pp. (1951). C.A. 45, 5516 (1951).
927. Saima, A. The diffusion flame (of propane).

Trans. Japan Soc. Aeron. Space Sci. 4, 57-
66 (1961). C.A. 58, 12343 (1963).

928. Saunders, M. J., A. G. Smith. Phase contrast
observations of flames. J. Appl. Phys. 27,
115-117 (1956).

929. Saunders, M. J., A. G. Smith. Electron attach-
ment values for propane flame particles.

Bull. Am. Phys. Soc. 1, 263 (1956). C.A.
52, 13225 (1958).

930. Saunders, O. A., D. B. Spalding. Chemistry
and physics of combustion. II. Chemical
and physical factors controlling the rate of
combustion. Proc. Joint Conf. Combustion,
Boston, London 1955, 23-43 (1958). C.A.
53, 2573 (1959).

931. Schdfer, K., K. Staab. Mechanism of the in-

fluence of the line intensity in flame pho-
tometry. Naturwissenschaften 39, 375-376
(1952). C.A. 47, 7325 (1953).

932. Schetz, J. A. Supersonic diffusion flames. Su-
personic Flow, Chem. Process. Radiative
Transfer 1964, 79-91. C.A. 62, 2281 (1965).

933. Schmidt, H. Optical measurement of the tem-
perature of coloured flames. Stahl u. Eisen
50, 106-107 (1930).

934. Schneider, J., F. W. Hofmann. Cyclotron res-

onance in flames. Phys. Rev. Letters 1,

408-409 (1958). C.A. 53, 2826 (1959).
935. Schneider, J., F. W. Hofmann. Absorption and

dispersion of microwaves in flames. Phys.
Rev. 116, 244-249 (1959). C.A. 54, 13829
(1960).

936. Scholte, T. G., P. B. Vaags. The burning veloc-
ity of hydrogen-air mixtures and mixtures
of some hydrocarbons with air. Combust.
Flame 3, 495-501 (1959). C.A. 54, 3915
(1960).

937. Scholte, T. G., P. B. Vaags. The influence of
small quantities of hydrogen and hydrogen
compounds on the burning velocity of car-
bon monoxide-air flames. Combust. Flame
3, 503-510 (1959). C.A. 54, 3915 (1960).

938. Schott, G. L. Kinetic studies of hydroxyl rad-
icals in shock waves. III. The OH concen-
tration maximum in the hydrogen-oxygen
reaction. J. Chem. Phys. 32, 710-716
(1960). C.A. 54, 16136-37 (1960).

939. Schutz, W. The natural width and widening of
the D-lines of absorbing sodium vapor by
vapor density and pressure of foreign
gases. Z. Physik 45, 30-66 (1927). C.A.
22, 193 (1928).

940. Schultz-Grunow, F., G. Wortberg. Interfero-
metric measurements in a flat flame. Intern.
J. Heat Mass Transfer 2, 56-68 (1961).
C.A. 55, 25393 (1961).

941. Schulz, G. Electrical probe measurements in

ionized flame gases at various pressures.
Z. Physik 165, 288-304 (1961). C.A. 56,

6753 (1962).
942. Scurlock, A. C, J. H. Grover. Experimental

46

studies on turbulent flames. Selected Com-
bustion Problems: Combustion Colloquium,
Cambridge Univ., England, 1953, 215-247,
263-274. C.A. 48, 10319 (1954).

943. Scurlock, A. C, J. H. Grover. Propagation of
turbulent flames. 4th Symp. (Intern.)
Combust., Cambridge, Mass. 1952, 645-658
(1953). C.A. 49, 7340 (1955).

944. Seery, D. J., H. P. Palmer. The influence of
secondary atmosphere moisture upon car-
bon monoxide flames. Combust. Flame 4,

289-292 (1960). C.A. 55, 5910 (1961).
945. Seferian, D. Study of the temperature of the

acetylene-oxygen flame. Rev. Soudure Au-
togene 26, 6-7 (1934). C.A. 29, 3159
(1935).

946. Seferian, D. Study of Welding Flames. 64 pp.
Institut Soudure Autogene, Paris, 1935.

C.A. 30, 2541-42 (1936).
947. Seferian, D. A study of modern theory on

welding and weldability. Sheet Metal Ind.

26, 597-604 (1949).
948. Semenova, O. P., A. V. Burkina. Influence of

gas composition on the intensity of ther-
mally excited spectral lines. Opt. i Spek-
troscopiya 2, 34-42 (1957). C.A. 51, 7138
(1957).

949. Servigne, M., J. L. Siemons. Selective effect of
flames in the lateral diffusion of minerals
introduced in solution. Application to iso-

topic enrichment. Compt. Rend. 251, 1217-
1219 (1960). C.A. 55, 6085 (1961).

950. Sharfshtein, A. K. Probe studies in a flame at
low temperatures. Dokl. k. Tekhn. Prog-
ress v Mashinostr. UFA 1961, 61-68, C.A.
58, 13477 (1963).

951. Shida, S. Free radicals in combustion. Kogyo
Kagaku Zasshi 60, 94-99 (1957). C.A. 53,
3655 (1959).

952. Shimizu, T. The color flame compositions of
fireworks. I. A theoretical treatment of the
line reversal method for the measurement
of the temperature of flames. Kogyo Ka-
gaku Kyokaishi 19, 308-315 (1958). C.A.
54, 20206-07 (1960).

953. Shimizu, T. The color flame compositions of
fireworks. II. The measurement of the
temperature. Kogyo Kagaku Kyokaishi 19,
315-328 (1958). C.A. 54, 20207 (1960).

954. Shirodkar, A. The measurement of tempera-
ture of a coal-gas flame by a particle
method. Phil. Mag. 15, 426-440 (1933).
C.A. 27, 3802 (1933).

955. Shuler, K. E. Kinetics of OH radicals from
flame emission spectra. I. Vibrational tran-
sition probabilities, intensities, and equilib-
rium in the 22-»TI transition. J. Chem.
Phys. 18, 1221-1226 (1950). C.A. 45, 2773
(1951).

956. Shuler, K. E. Kinetics of OH radiacals from
flame emission spectra. II. Rotational and
vibrational distribution functions and tem-
perature determination in the 22 +->V tran-
sition of OH. J. Chem. Phys. 18, 1466-
1470 (1950). C.A. 45, 3715 (1951).

957. Shuler, K. E. Kinetics of OH radicals from
flame emission spectra. III. Total transi-
tion probabilities and the energetic distri-
bution of OH (

22 +
) and 02 (

s
2;r)) in the

oxy-hydrogen flame. J. Chem. Phys. 19,
888-894 (1951). C.A. 46, 346 (1952).

958. Shuler, K. E. Erratum (Kinetics of hydroxyl
radicals from flame emission spectra. I. J.
Chem. Phys. 19, 139 (1951). C.A. 45, 2774
(1951).

959. Shuler, K. E. Validity of spectroscopic tem-
perature determinations in flames. J.
Chem. Phys. 20, 1176-1177 (1952). C.A.
46, 8962 (1952).

960. Shuler, K. E. Adiabatic correlation rules for
reactions involving polyatomic intermediate
complexes and their application to the for-
mation of 0H(22 +

) in the H2-02 flame. J.
Chem. Phys. 21, 624-632 (1953). C.A. 47,
6249 (1953).

961. Shuler, K. E. The kinetics of elementary re-
actions in flames and its relation to the
energy distribution of active species. J.
Phys. Chem. 57, 396-403 (1953). C.A. 47,
7298 (1953).

962. Shuler, K. E. On the kinetics of elementary
gas-phase reactions at high temperature.
5th Symp. (Intern.) Combust., Pittsburgh,
Pa., 1954, 56-74 (1955). C.A. 49, 14447
(1955) .

963. Shuler, K. E. The temperature equilibrium and
work function of small carbon particles in
flames. Mem. Soc. Roy. Sci. Liege 15, 360-
372 (1955). C.A. 49, 13715 (1955).

964. Shuler, K. E. Nonequilibrium rate processes.
II. The relaxation of vibrational nonequi-
librium distributions in chemical reactions
and shock waves. J. Phys. Chem. 61, 849-
856 (1957). C.A. 51, 17359 (1957).

965. Shuler, K. E., H. P. Broida. Kinetics of OH
radicals from flame emission spectra. V.
A study of the acetylene-oxygen flame. J.

Chem. Phys. 20, 1383-1388 (1952). C.A. 47,

9770 (1953).
966. Shuler, K. E., J. Weber. A microwave investi-

gation of the ionization of hydrogen-oxygen
and acetylene-oxygen flames. J. Chem.
Phys. 22, 491-502 (1954). C.A. 48, 7436
(1954).

967. Siemens-Schuckertwerke, A. G. (A. v. Engel,
M. Steenbeck, inventors) . Method and de-
vice for measuring gas temperatures. Ger.
patent 541,868, Feb. 4, 1931. C.A. 26, 2370
(1932).

968. Silverman, S. The determination of flame tem-
peratures by infrared radiation. 3d Symp.
(Intern.) Combust., Madison, Wis. 1948
498-500 (1949). C.A. 46, 11625 (1952).

969. Silverman, S. The determination of flame tem-
peratures by infrared radiation. J. Opt.
Soc. Am. 39, 275-277 (1949).

970. Silverman, S. Energy distribution of CO mole-
cules in CO-O2 flames. Natl. Bur. Std.

(U.S.) Circ. 523, 51-56 (1954). C.A. 48,

6841 (1954).
971. Silverman, S., W. S. Benedict. Vibration-rota-

tion bands of carbon monoxide in flame
spectra. Phys. Rev. 82, 337 (1950). C.A.
46, 6925-26 (1952).

972. Silverman, S., R. C. Herman. The infrared
emission spectra of the oxy-hydrogen and
oxy-deuterium flames. J. Opt. Soc. Am. 39,
216-218 (1949). C.A. 43, 4141 (1949).

973. Silverman, S., G. A. Hornbeck, R. C. Herman.
The infrared emission and absorption of the
carbon monoxide-oxygen flame. J. Chem.
Phys. 16, 155-156 (1948). C.A. 42, 3260
(1948).

974. Simon, L. Emission, absorption, and tempera-
ture measurements in a H2-O2 flame. Optik
19, 621-639 (1962). C.A. 58, 10859 (1963).

975. Simmons, F. S. Spectroscopic pyrometry of

gases, flames and plasmas. ISA Trans. 2,

168-189 (1963). C.A. 59, 1186 (1963).

976. Simmons, R. F., H. G. Wolfhard. The influence
of methyl bromide on flames. II. Diffusion
flames. Trans. Faraday Soc. 52, 53-59
(1956) . C.A. 50, 13572 (1956).

977. Simmons, R. F., H. G. Wolfhard. The light

emission of halogen flames. Z. Elektro-
chem. 61, 601-609 (1957). C.A. 51, 16112
(1957) .

978. Simonson, J. R., N. P. W. Moore. Oxidation of

47

weak methane-air mixtures, at high tern- 999.
peratures. 5th Symp. (Intern.) Combust.,
Pittsburgh, Pa. 1954, 458-466 (1955). C.A.
50, 2144 (1956).

979. Singh, N. L. Arc lines of copper in flame spec- 1000.
tra. Current Sci. (India), 11, 330-331
(1942). C.A. 37, 1330 (1943).

980. Singh, N. L. Flame spectra of copper salts.

Proc. Indian Acad. Sci. 25A, 1-21 (1947). 1001.
C.A. 41, 3693 (1947).

981. Sinha, S. P. The flame spectrum of cuprous
chloride. Current Sci. (India), 17, 208-209
(1948). C.A. 43, 492 (1949). 1002.

982. Smit, J. A. Spectrographs intensity measure-
ments. Ned. Tijdschr. Natuurk. 16, 137-
144 (1950). C.A. 45, 9357 (1951).

983. Smit, J. A. Production and measurement of
constant high temperatures. Thesis, Univ.
of Utrecht, 1954.

984. Smit, J. A., A. J. H. Vendrik. Ionization of 1003.
metal vapors in a flame. Physica 14, 505-
509 (1948). C.A 43, 5303 (1949).

985. Smit-Miessen, M. M., J. L. Spier. Intensity pro-
files of unresolved CN bands. Physica 9, 1004.
193-212 (1942). C.A. 37, 3667 (1943).

986. Smith, F. A., S. F. Pickering. Bunsen flames of
unusual structure. Ind. Eng. Chem. 20,
1012-1013 (1928). C.A, 22, 4341 (1928).

987. Smith, F. T. Ionization in flames: the role of 1005.
complex hydrocarbons and the ionization of
mixtures. 35 pp. PB 147022, 1957. 8th.
Symp. (Intern.) Combust., Pasadena,
Calif., 1960. C.A. 56, 13657 (1962). 1006.

988. Smith, H., T. M. Sugden. Ionization produced
in metallic salts in flames. III. Ionic equi-
libria in hydrogen/air flames containing
alkali metal salts. Proc. Roy. Soc. (Lon-
don) 211A, 31-58 (1952). C.A. 46, 10803 1007.
(1952) .

990. Smith, H., T. M. Sugden. The stability of
gaseous lithium hydroxide at high tempera-
tures and its relation with the hydroxyl
concentration of flame gases. Proc. Roy. 1008.
Soc. (London) 219A, 204-214 (1953). C.A.
47, 11855 (1953).

991. Smith, R. W., Jr., J. Manton, S. R. Brinkley, Jr.
Thermodynamics of combustion gases: tern- 1009.
peratures of methane-air, propane-air, and
ethylene-air flames. U. S. Bur. Mines R.I.

No. 4983, 21 pp. (1953). C.A. 47, 8483-84 1010.
(1953) .

992. Smith, R. W., Jr., J. Manton, S. R. Brinkley.
Thermodynamics of combustion gases; tem-
peratures of acetylene-air flames. U. S. 1011.
Bur. Mines, R. I. No. 5035, 14 pp. (1954).
C.A. 48, 4955 (1954).

993. Smith, S., J. W. Linnett. The upper limits of 1012.
flammability of hydrogen-air and hydrogen-
nitrous oxide mixtures. J. Chem. Soc. 1953,
37-43. C.A. 47, 4609-10 (1953). 1013.

994. Smith, S. R., A. S. Gordon. Diffusion flames.
I. The methane diffusion flame. J. Phys.
Chem. 60, 759-763 (1956). C.A. 50, 13401 1014.

(1956) .

995. Smith, S. R., A. S. Gordon. Diffusion flames.
II. Diffusion flames of some simple alcohols.

J. Phys. Chem. 60, 1059-1062 (1956). C.A.
51, 25 (1957).

996. Smith, S. R., A. S. Gordon, M. H. Hunt. Dif- 1015.
fusion flames. III. Diffusion flames of the
butanols. J. Phys. Chem. 61, 553-558
(1957) . C.A. 51, 13530 (1957).

997. Smolenski, D., M. Seweryniak. Measurements 1016.

of flame temperatures by use of the spectral
line reversal method. Postepy Fiz. 13,
637-664 (1962). C.A. 59, 1190 (1963).

998. Snelleman, W. A flame as a standard of tem- 1017.

perature. 115 pp. Thesis, Univ. of Utrecht,
1965.

Snelleman, W., C. T. J. Alkemade. The flame as
a medium of high temperature. Ned. Tijd-
schr. Natuurk. 29, 437-447 (1963). C.A. 60,
12668 (1964).

Snelleman, W., J. A. Smit. Photoelectric tem-
perature measurement by line reversal.
Physica 21, 946-948 (1955). C.A. 50, 10538
(1956) .

Snelleman, W., J. A. Smit. Photoelectric meas-
urement of flame temperatures by line re-
versal. Spectrochim. Acta 11, 44-48
(1957) . C.A. 54, 1 (1960).

Sobolev, G. K. Temperature measurement of
burning carbon monoxide-air and methane-
air mixtures by optical method. Issled.

Protsessov Goreniya, Akad. Nauk SSSR.,
Energei. Inst. im. G. M. Krzhizhanovskogo,
Sb. Statei 1958, 110-112. C.A. 53, 36
(1959).

Sobolev, N. N. Measurement of flame tempera-
tures by means of atomic spectral lines.

Zh. Eksperim. i Teor. Fiz. 19, 25-35 (1949).
C.A. 46, 1349 (1952).

Sobolev, N. N. Optical methods for measuring
temperatures of flames. Tr. Fiz. Inst.,

Akad. Nauk SSSR, Fiz. Inst. Im. P. N.
Lebedeva 7, 160-229 (1956). C.A. 51, 4137
(1957).

Sobolev, N. N. The shape and width of spectral
lines emitted by a flame and by a direct-

current arc. Spectrochim. Acta 1957, 310-
317. C.A. 54, 6210 (1960).

Sobolev, N. N., E. M. Mezhericher G. M., Rodin.
Dependence of the intensity of spectral
lines on the concentration of the element in
the flame. Izv. Akad. Nauk SSSR, Ser.
Fiz 14, 737 (1950). C.A. 45, 4134 (1951).

Sobolev, N. N„ E. M. Mezhericher, G. M. Rodin
Line profile and working curves of alkali
and alkaline earth metals in flame Zh.
Experim. Teor. Fiz. 21, 350-366 (1951).
C.A. 46, 4359 (1952).

Sokolik, A. S. Spontaneous Combustion, Flame,
and Detonation of Gases. 427 pp. Moscow;
Izdatel. Akad. Nauk SSSR, 1960. C.A. 55,
7842 (1961).

Sokolik, A. S., E. S. Semenov. Nature of the
ionization in flames. Zh. Fiz. Khim. 38,
1784-1790 (1964). C.A. 61, 9348 (1964).

Sokolov, V. A., A. N. Gorban. Radical recombi-
nation luminescence of crystal phosphors.
Izv. Akad. Nauk SSSR, Ser. Fiz. 25, 424-
425 (1961). C.A. 55, 17352 (1961).

Somayajulu, G. R. Dissociation energies of dia-
tomic molecules. J. Chem. Phys. 33, 1541-
1553 (1960). C.A. 55, 16126 (1961).

Spalding, D. B. Flame theory. Combust. Pro-
pulsion, AGARD Colloq. 3d, Palermo, Sicily.

1958, 269-306. C.A. 53, 18607 (1959).
Spener, G., H. G. Wagner. Spectra of detona-

tion flames. Z. Physik. Chem. (Frankfurt)
2, 312-319 (1954). C.A. 49, 6728 (1955).

Spengler, G., V. Zanker. Contribution to the
study of the burning processes of liquids or
gas-forming power fuels by means of emis-
sion spectroscopy research. Deut. Versuch-
sanstalt Luft-Raumfohrt Ber. No. 212, 28

pp. (1962). C.A. 61, 12806 (1964).

Spinar, L. H., J. L. Margrave. Absorption
spectra of gaseous alkali metal hydroxides
at high temperatures. Spectrochim. Acta
12, 244-246 (1958). C.A. 53, 4902 (1959).

Spokes, G. N. Emission and absorption spectra
of flat flames. 7th Symp. (Intern.) Com-
bust., London and Oxford 1958, 229-234
(1959). C.A. 54, 12537-38 (1960).

Spokes, G. N., A. G. Gaydon. Absorption spec-
tra of flat flames. Nature 180, 1114-1115
(1957). C.A. 52, 4316 (1958).

48

1018.

1019.

1020.

1021.

1022.

1023.

1024.

1025.

1026.

1027.

1028.

1029.

1030.

1031.

1032.

1033.

1034.

Spokes, G. N., A. G. Gaydon. Flame spectra:
the effect of deuteration on the hydrocarbon
flame bands. Proc. Phys. Soc. (London) 74,
639-641 (1959). C.A. 54, 20470-71 (1960).

Stadnik, P. M. The chemical nature of proc-
esses in diffusional flame. Vopr. Khim.
Kinetiki, Kataliza, i Reaktsionnoi Sposob-
nosti, Akad. Nauk SSSR, Otd. Khim. Nauk
1955, 241-249. C.A. 50, 10491 (1956).

Stehlik, B. Thermodynamic calculation of the
temperature in the normal oxygen acetylene
flame. Chem. Zvesti 4, 1-8 (1950). C.A.
44, 7136 (1950).

Stephens, E. R., W. E. Scott, J. A. Golden, B.
Faunce. Hydrogen-diffusion flame. 6th
Symp. (Intern.) Combust., Yale Univ. 1956,
273-280 (1957). C.A. 52, 5788 (1958).

Sternberg, J. C., W. S. Gallaway, D. T. L. Jones.
The mechanism of response of flame ioniza-

tion detectors. Gas Chromatog. Intern.

Symp. 1961 3, 231-267 (1962). C.A. 58,

3865 (1963).
Strong, H. M., F. P. Bundy. Measurement of

temperatures in complex flame structures
by high-resolution spectroscopy of the so-

dium D-lines. II. Phys. Rev. 76, 458 (1949).
C.A. 45, 5989 (1951).

Strong, H. M., F. P. Bundy. Measurement of
temperatures in flames of complex structure
by resonance line radiation. I. General
theory and application to sodium line re-

versal method. J. Appl. Phys. 25, 1521-
1526 (1954). C.A. 49, 3655-56 (1955).

Strong, H. M., F. P. Bundy. Measurement of
temperatures in flames of complex
structure by resonance line radiation. II.

Sodium line reversal by high resolution
spectroscopy. J. Appl. Phys. 25, 1527-1530
(1954) . C.A. 49, 3656 (1955).

Strong, H. M., F. P. Bundy, D. A. Larson. Tem-
perature measurement on complex flames
by sodium line reversal and sodium D-line

intensity contour studies. 3d Symp. (In-

tern.) Combust., Madison, Wis., 1948, 641-
647 (1949). C.A. 46, 11627 (1952).

Sugden, T. M. Microwave studies in ionization
of alkali salts. 5th Symp. (Intern.) Com-
bust., Pittsburgh, Pa., 1954, 406-411 (1955).
C.A. 50, 1469 (1956).

Sugden, T. M. Ionization and hydroxide forma-
tion of alkali and alkaline earth metals in
flames. Discussions Faraday Soc. 19, 68-76
(1955) . C.A. 50, 8324 (1956).

Sugden, T. M. Determination of the dissociation
constants and heats of formation of mole-
cules by flame photometry. I. Equilibrium
in flame gases and general kinetic consider-
ations. Trans. Faraday Soc. 52, 1465-1475
(1956) . C.A. 51, 7114 (1957).

Sugden, T. M. Application of quantitative
flame photometry to the study of combus-
tion. Rev. Inst. Franc. Petrole Ann. Com-
bustibles Liquides 13, 629-634 (1958). C.A.
54, 17010 (1960).

Sugden, T. M. The spectrophotometry of free
radicals in flames. Spectry., Rept. Conf.
Organ. Hydrocarbon Res. Group Inst. Pe-
trol., London 1962, 137-148. C.A. 58, 2991
(1963).

Sugden, T. M. Excited species in flames. Ann.
Rev. Phys. Chem. 13, 369-390 (1962). C.A.
58, 1915 (1963).

Sugden, T. M. A survey of flame ionization
work at the University of Cambridge, pp.
145-164, in Shuler, K. E, J. B. Fenn, eds.,

Ionization in High-Temperature Gases.
Academic Press, N. Y. and London, 1963.
C.A. 62, 11164 (1965).

Sugden, T. M. Conducting flames. Sci. Prog.

(England) 51, 178-187 (1963). Sci. Abstr.
66, 19178 (1963).

1035. Sugden, T. M., E. M. Bulewicz, A. Demerdache.
Some observations on oxides and hydrides
of nitrogen and sulfur in flame gases con-
taining atomic hydrogen, atomic oxygen,
and hydroxyl radicals. Chem. Reactions
Lower and Upper Atmosphere, Proc. In-
tern. Symp., San Francisco, Calif. 1961, 89-
108. C.A. 56, 13583 (1962).

1036. Sugden, T. M., A. Demerdache Emission spec-
tra of sulfur. Nature 195, 596 (1962).
C.A. 57, 10662 (1962).

1037. Sugden, T. M., P. F. Knewstubb. Ionization of
lead in flames. Res. Correspondence 9,

S32-S34 (1956). C.A. 50, 16299 (1956).
1038. Sugden, T. M., B. A. Thrush. A cavity res-

onator method for electron concentrations
in flames. Nature 168, 703-704 (1951).

1039. Sugden, T. M., R. C. Wheeler. Ionization, LiOH
formation and stability of BaO and SrO
in air-Ha flame. Discussions Faraday Soc.
19, 76-86 (1955). C.A. 50, 8330 (1956).

1040. Sunavala, P. D. Determination of flame lengths
for freely burning laminar and turbulent
flames. Chem. Age India 11, 217-227
(1960). C.A. 55, 4111 (1961).

1041. Sviridov, A. G., N. N. Sobolev. Measurement of
flame temperatures by the method of in-
version of spectral lines. Zh. Eksperim. i

Teor. Fiz. 24, 93-106 (1953). C.A. 49,
7375-76 (1955).

1042. Symposium on Gas Temperature Measurements.
J. Inst. Fuel 12, S1-S108 (1939).

1043. Symposium on Optical Spectrometric Measure-
ments of High Temperatures. J. Opt. Soc.
Am. 50, 186 (1960).

1044. Tagirov, R. B. Nature of the shift in the infra-
red emission bands in flame spectra. Opt. i

Spektroskopiya 6, 137-140 (1959). C.A. 54,
9492 (1960).

1045. Tagirov, R. B. The importance of H 20 in the
combustion of carbon monoxide in oxygen.
Opt. Spectry. (USSR) (English transl.) 8,

164-165 (1960).
1046. Tanford, C. Theory of burning velocity. I.

Temperature and free-radical concentra-
tions near the flame front, relative impor-
tance of heat conduction and diffusion. J.

Chem. Phys. 15, 433-439 (1947). C.A. 41,

6037 (1947).
1047. Tanford, C. The role of free atoms and radicals

in burner flames. 3d Symp. (Intern.) Com-
bust., Madison Wis., 1948, 140-146 (1949).
C.A. 46, 11622 (1952).

1048. Tanford, C., R. N. Pease. Equilibrium atom
and free-radical concentrations in carbon
monoxide flames and correlation with burn-
ing velocities. J. Chem. Phys. 15, 431-433
(1947). C.A. 41, 6037 (1947).

1049. Tawde, N. R., B. B. Laud. Spectral intensity
distribution and the equilibrium of flame
gases. Indian J. Pure Appl. Phys. 1, 90-93
(1963). C.A. 59, 1192 (1963).

1050. Tawde, N. R., B. B. Laud. Spectroscopic study
of some alcohol flames. Flame tempera-
tures and their influence on the intensity
changes in various bands. 6th Symp. (In-
tern.) Combust., Yale Univ. 1956, 143-149
(1957). C.A. 52, 8501 (1958).

1051. Tawde, N. R., J. M. Patel. The study of the
oxy-coal-gas flame by band spectra. J.
Univ. Bombay 6, Pt. II, 29-49 (1937). C.A.
32, 3694 (1938).

1052. Tawde, N. R., J. M. Patel. Study of oxy-coal-gas

49

flame by band spectra. Current Sci. India
6, 155-156 (1937). C.A. 32, 1180 (1938).

1053. Tawde, N. R., M. I. Savadatti. Spectral study 1073.
of combustion in methyl alcohol-air flames.
Indian J. Pure Appl. Phys. 1, 94-97 (1963).
C.A. 59, 2298 (1963).

1054. Temperature, its Measurement and control in 1074.
Science and Industry. 1362 pp. Reinhold,
New York, 1941.

1055. Temperature, its Measurement and Control in 1075.
Science and Industry. 467 pp. Vol 2., H. C.
Wolfe, ed. Eeinhold, New York, 1955.

1056. Terao, K. Flame temperature measurement
using the double probe method. Japan J.

Appl. Phys. 3, 169-170 (1964). 1076.
1057. Terao, K. Electron temperature in a flame

front. Japan J. Appl. Phys. 3, 486-489
(1964) . C.A. 61, 12647 (1964). 1077.

1058. Teszner, P. A. Physicochemical basis of the
process of soot formation in flames. Puti.
Razvitiya Gaz. Prom. SSSR, Materialy
Vsesoyuz. Soveshchan. 1958, 327-332. C.A. 1078
54, 19120 (1960).

1059. Teszner, P. A. Formation of acetylene in hy-
drocarbon flames: the physical chemistry of
the process. Magy. Kem. Folyoirat 64, 343- 1079
348 (1958). C.A. 55, 21759 (1961).

1060. Thomas, A. Carbon formation in flames. Com-
bust. Flame 6, 46-62 (1962). C.A. 58, 1277
(1963). 1080.

1061. Tiggelen, A. van. Application of the theory of
chain reactions to flame reactions. Rev.
Questions Sci. 11, 70-100 (1950). C.A. 44,
6244 (1950).

1062. Tiggelen, A. van. Ion identification and ioniza- 1081.
tion processes in flames. Technical Final
Report, May 1960. Laboratory for In-
organic Chemistry, Univ. of Louvain, Bel-
gium. AD-242292.

1063. Tiggelen, A. van. Experimental investigation 1082.
of ionization processes in flames. AD 258050,
23 pp. (1961).

1064. Tiggelen, A. van. Inhibition processes in 1083.
methane-oxygen flames. PB 155728, 41 pp.
(1961). C.A. 58, 11988 (1963).

1065. Tiggelen, A. van. A contribution to the kinetic
study of combustion and ignition reactions. 1084.
Mem. Acad. Roy. Belg. CI. Sci. 27, 27 pp.
(1952). Sci. Abstr. A55, 5073 (1952).

1066. Tiggelen, A. van. Ionization phenomena in
flames, pp. 165-196, in Shuler, K. E., J. B.
Fenn, eds., Ionization in High-Temperature 1085.
Gases. Progr. Astronaut. Aeron. vol. 12.

Academic Press, N.Y. and London, 1963.
C.A. 62, 13855 (1965).

1067. Tiggelen, A. van. Ionization in flames and iden- 1086.
tification of the negative flame ions. AD
600456, 40 pp. (1964). C.A. 62, 2247
(1965) .

1068. Tiggelen, A. van, P. Ausloos. Spectrographic 1087.
study of flames. Bull. Soc. Chim. Beiges
59, 551-557 (1950). C.A. 45, 6926 (1951).

1069. Tiggelen, A. van, J. N. Bertrand, A. Feugier.
Experimental study of chemi-ionization in
flames. 44 pp. Research Report, Office of 1088.
Scientific Aeronautical Research Laboratory,
OAR Contract No. AF.-61 (052) -398. 1963.

1070. Tiggelen, A. van, R. Corbeels, H. Vandenabeele.
Kinetic parameters in premixed laminar 1089.
flames. 43 pp. PB 146640, (1961). C.A.
58, 1295 (1963).

1071. Tiggelen, A. van, R. Corbeels, H. Vandenabeele,
J. D'Olieslager. A kinetic study of flames.
64 pp. PB 155697, (1961). C.A. 58, 7404-05 1090.
(1963).

1072. Tiggelen, A. van, J. Deckers. Chain branching
and flame propagation. 6th Symp. (In- 1091.

tern.) Combust., Yale Univ. 1956, 61-65
(1957). C.A. 52, 3482 (1958).

Tiggelen, A. van, W. E. Falconer. A kinetic
study of hydrocarbon-oxygen-nitrogen
flames. 37 pp. AD 273629, (1962). C.A.
58, 11162 (1963).

Tipper, C. F. H., ed. Oxidation and Combustion
Reviews, vol. 1. 344 pp. Elsevier, New York,
1965.

Tominaga, H., G. Okamoto. Spectroscopic study
of reaction flames. I. The reaction flame
of acetylene and halogens. Bull. Chem.
Soc. Japan 12, 401-404 (1937). C.A. 32,

50 (1938).
Tourin, R. H. Spectroscopic studies on temper-

ature gradients in flames. Combust. Flame 2,

353-364 (1958). C.A. 53, 3878 (1959).
Tourin, R. H. Spectral emissivity of hot C02

-

H 20 mixtures in the 2.7/t region. J. Opt.
Soc. Am. 51, 799-800 (1961). C.A. 55,

19475 (1961).

Tourin, R. H. Monochromatic radiation pyrom-
etry of hot gases, plasmas, and detonations.
Temp. Meas. Control Sci. Ind. 3, 455-466
(1962). C.A. 58, 2152-53 (1963).

Tourin, R. H. Determination of hot-gas tem-
perature profiles from infrared emission
and absorption spectra. J. Opt. Soc. Am.
53, 517 (1963).

Tourin, R. H., M. Grossman. Note on mono-
chromatic radiation pyrometry for measur-
ing flame and exhaust gas temperature.
Combust. Flame 2, 330-332 (1958). C.A.
53, 779 (1959).

Tourin, R. H., B. Krakow. Applicability of
infrared emission and absorption spectra to

determination of hot-gas temperature pro-
files. Appl. Opt. 4, 237-242 (1965). C.A.
62, 13878 (1965).

Trajmar, S. Near-ultraviolet spectrum of mag-
nesium oxide. UCRL-9773, 55 pp. (1961).
C.A. 55, 24226 (1961).

Travers, B. E. L., H. Williams. Free electron
temperatures in low-pressure hydro-carbon
flames. Nature 200, 351 (1963). C.A. 62,

5133 (1965).

Trutia, A. Optimum conditions for detection

and of spectroscopic abundance of alkali

metals in a flame. Acad. Rep. Populare
Romine Studii., Cercetari Fiz. 13, 559-577

(1962). C.A. 59, 14564 (1963).

Trutia, A. A new method for the determination
of temperature of spectral sources. Acad.
Rep. Populare Romine Studii, Ceretari Fiz.

13, 901-916 (1962).

Trutia, A. Determination of temperature of

some spectral sources. Acad. Rep. Popu-
lare Romine, Rev. Phys. 8, 21-35 (1963).
C.A. 59, 8263 (1963).

Tskhai, N. S. Thermodynamic calculations of

the effect of concentration of metal atoms
on flame temperature. Opt. i Spektros-
kopiya 12, 524-526 (1962). C.A. 57, 5364
(1962).

Tskhai, N. S. Thermodynamic calculation of the
concentration of metal atoms and flame
temperature. Opt. Spectry. USSR (Eng-
lish Transl.) 12, 291-292 (1963).

Tskhai, N. S., S. L. MandeVshtam. Influence

of the intensities of spectral lines in flame
spectra. Opt. Spectry. USSR (English
Transl.) 7, 91-96 (1959). C.A. 54, 8275

(1960).
Tverdokhlebov, V. I. Ionization in hydrocarbon

flames. Dokl. Akad. Nauk SSSR 103, 1049-

1051 (1955). C.A. 50, 7569 (1956).

Tverdokhlebov, V. I. Probe investigation of a

50

rarefied flame. Zh. Eksperim. i Teor. Fiz.

30, 252-255 (1956). C.A. 50, 10491 (1956).

1092. Tverdokhlebov, V. I., M. E. Tretenko. Measur-
ing the temperature of free electrons in a
rarefied acetylene-air flame. Zh. Tekhn.
Fiz. 35, 1044-1046 (1965). C.A. 63, 10720
(1965).

u
1093. Uberoi, M. S. Stability and structure of Bunsen

flame. J. Chem. Phys. 22, 1784 (1954).
C.A. 49, 1391 (1955).

1094. Uhler, U., L. Akerlind. Rotation analysis of the
band systems of yttrium oxide. Naturwis-
senschaften 46, 488 (1959). C.A. 54, 4144
(1960).

1095. Uhler, U., L. Akerlind. Rotational analysis of
the blue-green and orange systems of yt-

trium oxide. Arkiv Fysik 19, 1-16 (1961).
C.A. 56, 8174 (1962).

1096. Ullmann, H. Comparative measurements of

conductivity of the Bunsen flame with direct

and alternating currents. Z. Physik 97,

496-510 (1935). C.A. 30, 1623 (1936).
1097. Underwood, A. J. V. The calculation of flame

temperatures. Fuel in Science & Practice
7, 455-463 (1928). C.A. 22, 4759 (1928).

1098. Unstable Chemical Species: Free Radicals, Ions
and Excited Molecules. Ann. N.Y. Acad.
Sci. 67, 447-670 (1957).

1099. Urey, H. C, J. R. Bates. The continuous spec-
tra of flames containing the halogens.
Phys. Rev. 34, 1541-1548 (1929). C.A. 24,

1026 (1930).

V
1100. Vaerman, V., G. Nenquin, A. van Tiggelen.

Comparative study of C2H2/O:: and C2H2/
N 20 flame spectra. Bull. Soc. Chim. Beiges
65, 435-452 (1956). C.A. 50, 16379 (1956).

1101. Vaidya, W. M. Spectrum of the flame of ethy-
lene. Proc. Roy. Soc. (London) 147A, 513-
521 (1934). C.A. 29, 1324 (1935).

1102. Vaidya, W. M. Flame spectra of some aliphatic
halides. II. Ethyl bromide. Proc. Indian
Acad. Sci. 7A, 321-326 (1938). C.A. 32,
6550 (1938).

1103. Vaidya, W. M. A spectroscopic investigation of
hydrocarbon flames. Proc. Roy. Soc. (Lon-
don) 178A, 356-369 (1941). C.A. 36, 33
(1942).

1104. Vaidya, W. M. Spectroscopy of the combustion
processes within the internal-combustion
engine. J. Sci. Ind. Res. (India) 3, 149-158
(1944). C.A. 39, 1973 (1945).

1105. Vaidya, W. M. Isotope effect in hydrocarbon
flame bands. Proc. Phys. Soc. (London)
64A, 428-430 (1951). C.A. 45, 8351 (1951).

1106. Vaidya, W. M. The emitter of hydrocarbon
flame bands. 8th Symp. (Intern.) Com-
bust., Pasadena, Calif. 1960, 252-257 (1962).
C.A. 57, 6755 (1962).

1107. Vaidya, W. M. Flame spectra. Proc. Natl.
Acad. Sci. India, Sect. A32, Pt. 3, 214-220
(1962). C.A. 58, 10859 (1963).

1108. Vaidya, W M. Isotope effect in hydrocarbon
flame bands (deuterium substituted). Proc.
Roy. Soc. (London) 279A, 572-581 (1964).
C.A. 61, 1399 (1964).

1109. Vanreusel, L., J. M. Delfosse. Method for ex-
traction of ions formed in a rapid combus-
tion. Ann. Soc. Sci. Bruxelles, Ser. I, 70,

67-72 (1956). C.A. 50, 11723 (1956).
1110. Veits, I. V., L. V. Gurvich. The dissociation

energy for the oxides of magnesium, cal-

cium, strontium, and barium. Opt. i Spek-
troskopiya 1, 22-23 (1956). C.A. 50, 12583

v
(1956).

1111. Veits, I. V., L. V. Gurvich. Dissociation energy
of AlO. Dokl. Akad. Nauk SSSR 108, 659-
661 (1956). C.A. 51, 3246 (1957).

1112. Veits, I. V., L. V. Gurvich. Ground electronic
states in oxides of Group II elements. Opt.
i Spektroskopiya 2, 145-149 (1957). C.A.
51, 7141 (1957).

1113. Veits, I. V., L. V. Gurvich. The dissociation
energy of the alkaline earth molecules. Zh.
Fiz. Khim. 31, 2306-2311 (1957). C.A. 52,
9727 (1958).

1114. Veits, I. V., L. V. Gurvich. The dissociation
energy of the oxides of alkaline earth
metals. Fiz. Sb. L'vovsko. Gos. Univ. 1957,
305-308. C.A. 54, 11660 (1960).

1115. Veits, I. V., L. V. Gurvich, V. V. Korobov.
Transactions of the IXth All-union Confer-
ence on Spectroscopy. Determination of the
dissociation energy of metal oxides (SrO,
CaO, and MgO) by measuring the intensity
of resonance lines of metal atoms in flame
spectra. Izv. Akad. Nauk SSSR, Ser. Fiz
19, 21-22 (1955). C.A. 50, 3886 (1956).

1116. Vlasov, K. P. Connection between the flame
temperature measured by optical means and
by other methods. ARS (Am. Rocket Soc.)
J. 30, 83-85 (1960). C.A. 54, 10271 (1960).

1117. Vogt, K. Investigation on the electron move-
ments in flames. Ann. Physik 12, 433-476
(1932). C.A. 26, 5256 (1932).

w
1118. Wagner, H. G., H. Richtering. Detection and

separation of active particles in flames.
Dechema Monograph 49, 121-135 (1964).
C.A. 61, 3731-32 (1964).

1119. Waibel, F. Investigation of materials by means
of flame analysis. Z. Tech. Physik 5, 454-
456 (1934). C.A. 29, 1735 (1935).

1120. Waibel, F. Quantitative flame spectral analysis.
Wiss. Veroffentlich. Siemens-Werken 14,

No. 2, 32-40 (1935). C.A. 29, 6523 (1935).
1121. Waibel, F. Optical methods for soil research. Z.

Tech. Physik 19, 394-399 (1938).
1122. Wark, K., Jr. Infrared Emission Spectra of

Multistage Hydrocarbon Flames. 82 pp.
Thesis, Purdue Univ., Lafayette, Ind., 1955.
Dissertation Abstr. 15, 1821 (1955). C.A.
50, 2143 (1956).

1123. Weeks, I. F. The nonadiabatic reaction between
carbon monoxide and atomic O. 3d Symp.
(Intern.) Combust., Madison, Wis. 1949,
522-529 (1950). C.A. 46, 11626 (1952).

1124. Wehner, J. F. Flame processes—theoretical
and experimental. Advan. Chem. Eng. 5,

1-36 (1964).
1125. Weinberg, F. J. Location of the schlieren image

in a flame. Fuel 34, S84-S88 (1955). C.A.
49, 7217 (1955).

1126. Weinberg, F. J. Location of the schlieren image
in a flame—two-dimensional flame. Fuel
35, 161-165 (1956). C.A. 50, 8163 (1956).

1127. Weinberg, F. J. An optical method of flame-
temperature measurement. I. Theory. Fuel
35, 359-363 (1956). C.A. 50, 12624 (1956).

1128. Weinberg, F. J. The shadowgraph of a flat

flame. Proc. Roy. Soc. (London) 235A,
510-517 (1956). C.A. 50, 15182 (1956).

1129. Weinberg, F. J. Application of optical methods
to combustion research. 6th Symp. (In-
tern.) Combust., Yale Univ., 1956, 765-770
(1957). C.A. 52, 4143 (1958).

1130. Weinberg, F. J. Optics of flames. 251 pp.

51

Butterworths, London, 1963. C.A. 58, 8424
(1 963)

.

1131. Westenberg, A. A., R. M. Fristrom. Methane-
oxygen flame structure. Report CM-974,
Section T. The Johns Hopkins Univ., Applied
Physics Labs. 1960.

1132. Westenberg, A. A., R. M. Fristrom. Methane-
oxygen flame structure. II. Conservation
of matter and energy in the one-tenth at-
mosphere flame. J. Phys. Chem. 64, 1393-
1398 (1960). C.A. 55, 15067 (1961).

1133. Westerdijk, T. A hydrodynamic theory of sta-
tionary flame cones. Rev. Inst. Frang.
Petrole 4, 75-79 (1949). C.A. 43, 5569
(1949).

1134. Whittingham, G. The oxidation of sulfur diox-
ide on combustion processes. 3d Symp.
(Intern.) Combust., Madison, Wis. 1948,
453-459 (1949). C.A. 46, 11625 (1952).

1135. Williams, H. Predominant process of electron
decay in the mantle of an acetylene-
air flame. 7th Symp. (Intern.) Combust.,
London and Oxford 1958, 269-276 (1959).
C.A. 55, 22769 (1961).

1136. Williams, H. E. Further studies on the decay
of free electrons in the mantle of an acety-
lene-air flame. 8th Symp. (Intern.) Com-
bust., Pasadena, Calif. 1960, 179-184 (1962).

1137. Williams, K. G., J. E. Johnson, H. W. Carhart.
Sampling studies of cool flames. Ind. Eng.
Chem. 47, 2528-2532 (1955). C.A. 50, 4595
(1956).

1138. Wilson, H. A. The Saha theory and the conduc-
tivity of flames containing alkali metal
vapors. Proc. Roy. Soc. (London) 119A,
1-11 (1928). C.A. 22, 3351 (1928).

1139. Wilson, H. A. Electrical conductivity of flames.
Revs. Mod. Phys. 3, 156-189 (1931).

1140. Winefordner, J. D. The effect of spectrometer
slit width on intensity of atomic emission
lines in emission flame photometry and the
effect of source line width on absorbance
of atomic absorption lines in absorption
flame photometry. Appl. Spectry. 17, No.
5, 109-111 (1963). C.A. 59, 14751 (1963).

1141. Winefordner, J. D., H. W. Latz. Factors influ-

encing sample flow rate in flame photom-
etry. Anal. Chem. 33, 1727-1732 (1961).
C.A. 56, 4072 (1962).

1142. Winefordner, J. D., C. T. Mansfield, T. J. Vick-
ers. Temperatures of some typical flames
used in flame photometry. Anal. Chem. 35,
1611-1613 (1963). C.A. 59, 13324 (1963).

1143. Winefordner, J. D., R. A. Staab. Determination
of zinc, cadmium, and mercury by atomic
fluorescence flame spectrometry. Anal.
Chem. 36, 165-168 (1964). C.A. 60, 6200
(1964).

1144. Winefordner, J. D., R. A. Staab. Study of ex-
perimental parameters in atomic fluores-

cence flame spectrometry. Anal. Chem. 36,

1367-1369 (1964). C.A. 61, 6394 (1964).
1145. Winefordner, J. £>., T. J. Vickers. Atomic fluo-

rescence spectrometry as a means of chem-
ical analysis. Anal. Chem. 36, 161-165
(1964). C.A. 60, 6199 (1964).

1146. Winefordner, J. D., T. J. Vickers. Atomic fluo-

rescence spectrometry as a means of chem-
ical analysis. (Correction.) Anal. Chem.
36, 789 (1964).

1147. Winefordner, J. D., T. J. Vickers. Calculation
of the limit of detectability in atomic emis-
sion flame spectrometry. Anal. Chem. 36,
1939-1946 (1964). C.A. 61, 12613 (1964).

1148. Winefordner, J. D., T. J. Vickers, L. Remington.
Calculation of concentration corresponding
to the point of intersection of high and low
concentration segments of analytical curves

in atomic emission flame spectrometry.
Anal. Chem. 37, 1216-1218 (1965).

1149. Wise, H., W. A. Rosser, Jr. Homogeneous and
heterogeneous reactions of flame intermedi-
ates. 9th Symp. (Intern.) Combust., Cor-
nell Univ., Ithaca, N.Y., 1962, 733-746
(1963). C.A. 59, 12224-25 (1963).

1150. Wohl, K. Quenching, flash-back, blow-off

—

theory and experiment. 4th Symp. (In-
tern.) Combust., Cambridge, Mass. 1952, 68-
89 (1953). C.A. 49, 5805 (1955).

1151. Wohl, K., F. Welty. Spectrophotometric trav-
erses through flame fronts. 5th Symp.
(Intern.) Combust., Pittsburgh, Pa. 1954,
746-753 (1955). C.A. 49, 16388 (1955).

1152. Wolfhard, H. G. On the temperature equilib-
rium and on temperature measurements in
flames. Z. Physik 112, 107-128 (1939).
C.A. 33, 6599 (1939).

1153. Wolfhard, H. G., D. S. Burgess. Combustion
and flames. Ann. Rev. Phys. Chem. 8, 389-
412 (1957). C.A. 51, 16014 (1957).

1154. Wolfhard, H. G., W. G. Parker. Emissivity of
small particles in flames. Nature 162, 259
(1948). C.A. 43, 499 (1949).

1155. Wolfhard, H. G., W. G. Parker. Temperature
measurements of flames containing incan-
descent particles. Proc. Phys. Soc. (Lon-
don) 62B, 523-529 (1949). C.A. 44, 1298
(1950).

1156. Wolfhard, H. G., W. G. Parker. A new tech-
nique for the spectroscopic examination of
flames at normal pressures. Proc. Phys.
Soc. (London) 62A, 722-730 (1949). C.A.
44, 1298 (1950).

1157. Wolfhard, H. G., W. G. Parker. A spectro-
scopic investigation into the structure of
diffusing flames. Proc. Phys. Soc. (Lon-
don) 65A, 2-19 (1952). C.A. 46, 10832-33
(1952).

1158. Wonterghem, J. van, A. van Tiggelen. The
thickness and the burning velocity of a
flame front. Bull. Soc. Chim. Beiges 63,
235-260 (1954). C.A. 49, 8672-73 (1955).

1159. Wonterghem, J. van, A. van Tiggelen. Chain-
branching activation energy in acetylene-
oxygen flames. 5th Symp. (Intern.) Com-
bust., Pittsburgh, Pa. 1954, 637-641 (1955).
C.A. 49, 15395 (1955).

1160. Wonterghem, J. van, A. van Tiggelen. Flame
propagation in gaseous mixtures containing
nitrous oxide as oxidant. Bull. Soc. Chim.
Beiges 64, 780-797 (1955). C.A. 50, 15182
(1956).

1161. Yagi, S. Diffusion flames. Kogyo Kagaku
Zasshi 60, 99-105 (1957). C.A. 53, 3655
(1959).

1162. Zaorska, H. Effect of excitation temperature
on the emission intensity of sodium, potas-
sium, and calcium in flames. Roczniki
Chem. 38, 157-168 (1964). C.A. 61, 3663
(1964).

1163. Zarembo, K. S., Y. B. Zeldovich. The structure
of the Bunsen flame. J. Phys. Chem.
(USSR) 22, 427-438 (1948). C.A. 42, 7117
(1948).

1164. Zeldovich, Y. B., V. V. Voevodskii, D. A. Frank-
Kamenetskii. A Course in the Theory of
Combustion, Detonation, and Explosion. 300
pp. Izdatel, Moskov. Mekhan. Inst. 1947.
C.A. 43, 8140 (1949).

1165. Zhitkevich, V. F., A. I. Lyutyi, N. A. Nesterko,
V. A. Rossikhin, I. L. Tsikora. Spectro-

52

scopic study of dissociation and ionization
processes in the flame. Opt i. Spektros-
kopiya 14, 35-38 (1963). C.A. 58, 7504
(1963). (See ref. 1168).

1166. Zhitkevich, V. F., A. I. Lyutyi, N. A. Nesterko,
V. S. Rossikhin, I. L. Tsikora. Role of ions
in a slat-containing flame. Izv. Vysshikh
Uchebn. Zavedenii, Fiz. 1963, 78-84. C.A.
59, 10851 (1963).

1167. Zhitkevich, V. F., A. I. Lyutyi, N. A. Nesterko,
V. S. Rossikhin, I. L. Tsikora. Excitation
of atomic spectra in the reaction zone of
the acetylene air flame. Opt. Spectry.
(USSR) (English Transl.) 14, 180-182
(1963).

1168. Zhitkevich, V. F., A. I. Lyutyi, N. A. Nesterko,
V. S. Rossikhin, I. L. Tsikora. A spectro-
scopic study of dissociation and ionization
processes in a flame. Opt. Spectry.
(USSR) (English Transl.) 14,17-19 (1963).
C.A. 58, 7504 (1963).

1169. Zhitkevich, V. F., A. I. Lyutyi, V. S. Rossikhin,
I. L. Tsikora. Anomalous excitation of

The 401 references on instrumentation used
in analytical flame spectroscopy assembled in

this section cover the field of general instru-

mentation, atomization, burners, spectrographs
and monochromators, optical filters, photoelec-

tric photometry, multichannel instruments, and
interference spectroscopy as seen from the in-

dex. Among these, the reader will find exten-

sive information on the process of pneumatic
atomization in references 65, 67, 133, 207 to

209, 237, 258 to 263, 277, 357, and 390. The
ultrasonic atomization is discussed in references

10, 31, 76, 77, 103, 193, 243, and 281, while
electrical atomization is examined in references

20, 270, 348 to 353. An authoritative compara-
tive discussion of the optical parameters of

spectral instruments using prisms or grating
as dispersive elements is to be found in refer-

ences 166 and 167, while general information
on applied optics is given in reference 182. A
large number of references of more than 600
papers on photoelectric photometry is assem-
bled in a bibliography (ref. 13) while the
detailed discussion of various aspects of elec-

tronics for spectroscopists is to be found in

reference 50a.

The relatively new and very promising field

of interference spectroscopy is reviewed in ref-

erences 38 and 256, and a detailed discussion of

this subject is to be found in the basic works
from references 157, 168, and 236.

Subject Index

General Instrumentation 5, 6, 7, 8, 9, 11, 12, 14, 16, 18,

27, 29, 33, 36, 37, 39, 44, 45, 47, 49, 52, 53, 54, 57, 58,

59, 60, 61, 62, 68, 69, 73, 79, 80, 87, 88, 89, 90, 91,

92, 93, 94, 95, 96, 99, 100, 101, 104, 109, 111, 114,

117, 120, 121, 128, 129, 134, 137, 148, 149, 150, 151,

154, 156, 159, 160, 161, 162, 163, 164, 165, 169, 171,

172, 173, 174, 175, 177, 180, 181, 183, 184, 189, 194,

198, 200, 201, 202, 203, 205, 206, 215, 217, 218, 220,

227, 233, 235, 238, 239, 242, 245, 246, 252, 254, 257,

266, 267, 271, 272, 274, 275, 276, 278, 279, 282, 285,

metals in flames and in the vapors of cer-
tain organic compounds. Opt. Spectry.
(USSR) (English transl.) 15, 217-221
(1963). C.A. 60, 1243 (1964).

1170. Zimin, E. P., V. A. Popov. Investigation of the
conductivity of the products of combustion
of methane-oxygen mixtures with additions
of alkali metal. Zh. Tekhn. Fiz. 32, 1099-
1101 (1962). C.A. 58, 4352-53 (1963).

1171. Zimin, E. P., V. A. Popov. A study of the
electrical conductivity of flames by the
microwave method. Inzh.-Fiz. Zh., Akad.
Nauk Belorussk SSR 5, 66-71 (1962). C.A.
61, 13984 (1964).

1172. Zinman, W. G., S. I. Bogdan. Influence of vi-
bration-rotation interaction on the rota-
tional "temperature" determined from an
electronic OH transition. J. Chem. Phys.
40, 588-590 (1964). C.A. 60, 3625 (1964).

1173. Zorn, E. Properties of fuel gas-oxygen flames.
Vortraege Grossen Schweisstech. Tagung
Deut. Verbands Schweisstech., e. V., 1962,
102-107. C.A. 59, 3683 (1963).

288, 289, 290, 291, 293, 303, 305, 307, 308, 310, 311,
314, 318, 320, 322, 323, 329, 330, 331, 332, 336, 338,
339, 341, 342, 344, 347, 354, 360, 361, 362, 363, 364,
367, 369, 370, 374, 376, 377, 378, 379, 381, 383, 384,
385, 391, 394, 396, 398, 399, 400

Atomization 4, 10, 17, 19, 20, 21, 24, 25, 26, 30, 31, 42,

43, 48, 55, 58a, 64, 65, 67, 74, 76, 77, 83, 84, 85, 97,

98, 102, 103, 106, 107, 113, 115, 116, 124, 130, 133,

136, 141, 143, 144, 146, 147, 153, 165, 186, 192, 193,

195, 196, 197, 204,207,208,209,216,228,229,230,237,
240, 243, 244, 247, 248, 249, 251, 253, 258, 259, 260,

261, 262, 263, 268, 269, 270, 273, 277, 280, 281, 284,

294, 295, 296, 297, 299, 301, 308, 309, 317, 324, 328,

334, 348, 349, 350, 351, 352, 353, 355, 357, 358, 359,

368, 386, 387, 388, 390, 392, 393, 395, 401
Burners 1, 17, 21, 22, 28, 30, 32, 34, 43, 56, 66, 70, 71,

72, 75, 78, 80, 81, 82, 97, 105, 108, 112, 113, 118, 125,

145, 147, 158, 165, 176, 178, 179, 185, 190, 194, 197,

199, 210, 221, 222, 230, 234, 241, 243, 244, 250, 264,

265, 283, 292, 295, 298, 308, 309, 313, 316, 317, 328,

334, 335, 345, 346, 365, 366, 373, 386, 387, 388, 397
Spectrographs, Monochromators 2, 3, 23, 138, 166, 167.

182, 212, 219, 287, 300, 326, 337, 356, 375, 380, 384
Optical filters 15, 35, 46, 50, 51, 86, 110, 122, 123, 131,

132, 135, 139, 140, 155, 170, 182, 187, 188, 191, 213,

214, 293, 302, 306, 312, 315, 319, 321, 325, 327, 333,

340, 343, 382, 389
Photoelectric photometry 13, 50a, 119, 211, 255, 394,

395a
Multichannel instruments 33, 36, 40, 41, 63, 126, 127,

142, 152, 223, 224, 225, 226, 231, 232, 286, 304, 371,
372

Interference spectroscopy 38, 157, 168, 236, 256

A
1. Adaynski, J. A. New oxy-hydrogen burner for

flame fusion. J. Appl. Phys. 36, 1784-1787
(1965). C.A. 63, 1269 (1965).

2. Agnew, J. T. Combustion studies using the Go-
lay photothermal detector with an infrared
monochromator. Trans. Am. Soc. Mech.
Engrs. 71, 107-114 (1949). C.A. 43, 2403
(1949).

3. Agnew, J. T., R. G. Franklin, R. E. Bann, A.
Bazarian. Combustion studies with the orth-

icon spectrograph. J. Opt. Soc. Am. 39, 409-

410 (1949). C.A. 43, 5312 (1949).
4. Alkemade, C. T. J. Flame and atomizer. Chem.

Weekblad 48, 699-703 (1952). C.A. 47, 2003
(1953).

1. 8. Instrumentation

53

5. Alkemade, C. T. J. Fluctuation phenomena in
instruments. Ned. Tijdschr. Natuurk. 19, 7-
16 (1953).

6. Alkemade, C. T. J., J. Smit, J. C. M. Verschure.
A further contribution to the development
of the flame photometric determination of
Na and K in blood serum. Biochim. Biophys.
Acta 8, 562-570 (1952). C.A. 47, 168 (1953).

7. Allan, J. E., O. E. Clinton. Automatic apparatus
for the Lundegardh method of analysis.
New Zealand J. Sci. 2, 219-229 (1959).
C.A. 54, 976 (1960).

8. Allsop, H. J., P. M. Wingfield. Flame photo-
metric determination of lithium with infra-
red barrier layer cells. Metallurgia 54, 255-
259 (1956). C.A. 51, 941(1957).

9. Amoore, J. E., D. S. Parson, W. C. Werkheiser.
A lithium internal-standard flame photom-
eter. Appendix to permeability of isolated
rat-liver mitochondria to sucrose, sodium
chloride, and potassium chloride at 0°. Bio-
chem. J. 69, 236-238 (1958). C.A. 52, 15607
(1958).

10. Antonevich, J. N. Ultrasonic atomization of
liquids. I.R.E. Trans. Ultrasonics Engr. No.
PGUE-7, 6-15 (1959).

11. Antonini, F. M. Flame spectrophotometry. Con-
struction of an apparatus with internal
standard. Sperimentale 103, 305-323 (1953).
C.A. 48, 9445 (1954).

12. Artom, M., G. Gentile. Spectrophotometry with
interference filters. Atti. Accad. Nazi. Lin-
cei, Rend. Classe Sci. Fis. Mat. e Nat. 24, 709-
712 (1958). C.A. 53, 6701 (1959).

13. Astronomical Photoelectric Photometry. (see
ref. 395a).

14. Averbukh, M. A. Utilization of the spectropho-
tometer SF-4 for flame photometry.
Zavodsk. Lab. 24, 1252-1254 (1958). C.A. 54,
10634-10635 (1960).

B
15. Baranov, S., S. Khludov, E. ShpoVskii. Atlas of

Transmission Spectra of Dyed Films. 146
pp. Acad. Sci. USSR Press, 1948. C.A 43,
5314 (1949).

16. Barnes, R. B., J. W. Berry, W. B. Hill. The
flame photometer. Eng, Mining J. 149, 92-
94 (1948). C.A. 42, 8030 (1948).

17. Barnes, R. B., D. Richardson, J. W. Berry. A
simple monochromatic source. J. Opt. Soc.
Am. 36, 52 (1946). C.A. 40, 1067 (1946).

18. Barnes, R. B., D. Richardson, J. W. Berry, R. L.
Hood. Flame photometry. A rapid analyt-
ical procedure. Ind. Eng. Chem., Anal. Ed.
17, 605-611 (1945). C.A. 40, 25 (1946).

19. Barret, P. A convenient process for the colora-
tion of flames by metallic vapors. Compt.
Rend. 226, 470-472 (1948). C.A. 42, 6236
(1948).

20. Barret, P. Study of the Mechanism of Atomiza-
tion of Solutions by the Anodic Spark. 94
pp. (in French). 1953. Note Technique No.
48, Publ. Sci. Techn. Ministere de l'Air.
Service de Documentation et dTnformation
Technique de PAeronautique. 2, Av. de la
Porte-dTssy, Paris, 15. C.A. 48, 12591
(1954).

21. Baum, E. A new light source for thermal ex-
citation. Ann. Physik 34, 377-388 (1939).
C.A. 33, 3211 (1939).

22. Beck, B. L. Variable burner height and horizon-
tal slit modifications to Beckman flame spec-
trophotometer. Rev. Sci. Instr. 33, 756
(1962). C.A. 58, 5 (1963).

23. Benn, R. E., W. S. Foote, C. T. Chase. The image
orthicon in spectroscopy. J. Opt. Soc. Am.
39, 529-532 (1949).

24. Benotti, J., A. DeTore. A new glass atomizer
for flame photometers. J. Lab. Clin. Med.
36, 763-765 (1950).

25. Berger, E. Y. Nebulizer used for bedside flame
photometer. New Engl. J. Med. 267, 1301-
1303 (1962). C.A. 60, 13541 (1964).

26. Bernstein, R. E. The role of atomization in the
accurate flame photometric determination of
cations in biological fluids. S. African J.
Med. Sci. 20, 57-70 (1956). C.A. 50, 5820
(1956).

27. Berry, J. W., D. G. Chappell, R. B. Barnes. Im-
proved method of flame photometry. Ind.
Eng. Chem., Anal. Ed. 18, 19-24 (1946).
C.A. 40, 2083 (1946).

28. Biard, E. Technique for the Use of Gas. 752 pp.
(in French). Sennac, Paris, 1950. C.A. 45,
3581 (1951).

29. Bills, C. E., F. G. McDonald, W. Niedermeier,
M. C. Schwartz. Reduction of error in flame
photometry. Anal. Chem. 21, 1076-1080
(1949). C.A. 43, 8943 (1949).

30. Birmingham, J. F., Jr., W. H. Wood. Apparatus
for making spectral flames of the alkali and
alkaline earth metals. J. Chem. Educ. 13,
240-241 (1936). C.A. 30, 4055 (1936).

31. Bodine, A. G. Sonic liquid sprayer. U. S. patent
2,949,900. Aug. 23, 1960. J. Acoust. Soc.
Am. 33, 254 (1961).

32. Bogdan, S. I., W. G. Zinman. Burner for making
kinetic measurements in flames. Rev. Sci.

Instr. 33, 766-767 (1962).
33. Boling, E. A. A flame photometer with simul-

taneous digital readout for sodium and po-
tassium. J. Lab. Clin. Med. 63, 501-510
(1964). C.A. 60, 16189 (1964).

34. Bollinger, L. E., R. Edse. Effect of burner-tip
temperature on flash back of turbulent hy-
drogen-oxygen flames. Ind. Eng. Chem. 48,
802-807 (1956). C.A. 50, 9834 (1956).

35. Bond, R. £>., H. C. T. Stace. The transmission
characteristics of some interference filters

for use in flame photometry. Analyst 83,
679-683 (1958). C.A. 53, 8916 (1959).

36. Bott, P. A. The determination of sodium and
potassium in biological fluids with a dual
channel ultra-micro flame photometer. Anal.
Biochem. 1, 17-22 (1960). C.A. 54, 24981
(1960).

37. Bowman, R. L., R. W. Berliner. Principles of
design and operation of internal standard
flame photometers for sodium and potassium
determination. Federation Proc. 8, 14-15
(1949). Biol. Abstr. 23, 2590 (1949).

38. Boyce, P. B., W. M. Sinton. Infrared spectros-
copy with an interferometer. Sky and
Telescope 1965, 78-80.

39. Brealey, L., R. E. Ross. Flame photometers: a
description of two instruments. Analyst 76,
334-339 (1951). C.A. 45, 7874 (1951).

40. Brech, F. New multichannel flame spectropho-
tometer. Am. Chem. Soc, Pittsburgh Conf.
on Anal. Chem. and Appl. Spectry., Feb.-
Mar., 1956. Abstr. in Spectrochim. Acta 8,

125 (1956).
41. Brehm, R. K., V. A. Fassel. Direct reading spec-

trochemical analysis with a rapid-scanning
spectrometer. Spectrochim. Acta 6, 341-372
(1954). C.A. 49, 3580 (1955).

42. Bricard, J. Study of natural fogs. (Constitu-
tion and properties. Diffusion and diffrac-

tion of light by water droplets.) Ann. Phys.
14, 148-236 (1940). C.A. 35, 4253 (1941).

43. Britske, M. E. Turbulent flames as light sources
for a solution analysis by flame photometry.
Zavodsk. Lab. 30, 1465-1469 (1964). C.A.
62, 5875 (1965).

44. Britske, M. E., I. A. Burovoi. Automatic flame
spectrophotometer for control of metals con-

54

tent in technical solutions. Tsvetnye Metally
31, 39-42 (1958). C.A. 53, 3790 (1959).

45. Brody, J. K. Flame spectrophotometric determi-
nation of lithium with grating and photo-
multiplier. J. Opt. Soc. Am. 42, 408-415
(1952) . C.A. 46, 7925 (1952).

46. Brown, J. A. Lacquer color niters for qualitative
flame tests. J. Chem. Educ. 30, 363-364
(1953) . C.A. 47, 9066 (1953).

47. Brown, J. G„ C. G. Patten, M. E. Gardner, R. K.
Jackson. A line operated photomultiplier
unit for measuring spectral emissions in

flame analysis. Proc. Am. Soc. Hort. Sci. 59,
337-342 (1952). Biol. Abstr. 27, 12240
(1953).

c
48. Cadle, R. D., P. L. Magill. Preparation of solid

and liquid aerosols. Ind. Eng. Chem. 43,
1331-1335 (1951). C.A. 45, 7830 (1951).

49. Cahn, L. Adaptation of Beckman DU spectro-
photometer to direct reading. Anal. Chem.
28, 141-142 (1956).

50. Cann, L., S. Holmes, N. Bowman, R. Mizrahi.
Research on the development of ultra nar-
row band filters for optical and spectropho-
tometric use. ASD-TDR-63-523. 133 pp.
1964.

50a. Cannon, C. O., ed. Electronics for Spectro-
scopists. 333 pp. Interscience, New York,
1960.

51. Capacho-Delgado, L., J. Ramirez-Munoz. Didym-
ium filter in flame photometry of the potas-
sium-sodium and lithium-sodium systems.
Rev. Univ. Ind. Santander 4, 123-125 (1962).
C.A. 57, 10510 (1962).

52. Cardus-Aguilar, J. Construction and effective-

ness of a sensitive flame photometer. Anales
Edafol. y Fisiol. Vegetal (Madrid) 16, 623-
635 (1957). C.A. 52, 11478 (1958).

53. Carries, W. J., J. A. Dean. Light-guide in flame
spectrophotometry. Analyst 87, 748-750
(1962). C.A. 57, 15778 (1962).

54. Cary, H. H., A. O. Beckman. A quartz photo-
electric spectrophotometer. J. Opt. Soc. Am.
31, 682-689 (1941). C.A. 36, 967 (1942).

55. Castleman, R. A., Jr. The mechanism of the
atomization of liquids. J. Res. Natl. Bur.
Std. 6, 369-376 (1931).

56. Clouston, J. G., A. G. Gaydon. The shock tube
as a source for studies of emission and ab-
sorption spectra. Spectrochim. Acta 14, 56-
66 (1959). C.A. 53, 21143 (1959).

57. Cole, D. J., G. J. Minkoff. Experimental tech-
niques for the study of flat flames by infra-
red spectroscopy. Combust. Flame 1, 241-
249 (1957). C.A. 51, 14424 (1957).

58. Collier, H. B., R. P. Barschel. Adaptation of
photomultiplier photometer to Beckman DU
spectrophotometer. Anal. Chem. 24, 1030-
1031 (1952). C.A. 46, 8968 (1952).

58a. Considine, D. M., ed. Fluid Meters, Their
Theory and Application. 5th ed. American
Society of Mechanical Engineers, New York,
1959.

59. Cornfield, A. H. Simple flame photometer and
its application to the determination of potas-
sium in soil and plant extracts. Sci. J. Roy.
Coll. Sci. 27, 36-40 (1959). C.A. 54, 10409-
10410 (1960).

60. Crandall, W. A., W. Nacovsky. The development
and operation of an ultra-sensitive recording
flame photometer. Proc. Am. Power Conf.
20, 726-738 (1958). C.A. 53, 13780 (1959).

61. Cuer, J. P., S. Teichner. Flame reactors in the
production of mineral solids. Chim. Mod. 4,
111-116 (1959). C.A. 53, 19480 (1959).

D
62. Daly, E. F. The Unicam SP900 flame photom-

eter. Dechema Monograph 35, 198-202
(1959). C.A. 57, 5283 (1962).

63. Davis, H. M., G. P. Fox, R. J. Webb, P. C. Wildy.
General-purpose integrating flame photom-
eter. AERE-C/R-2659, 1-35 (1960). C.A.
55, 4058-4059 (1961).

64. Dean, J. A., W. J. Carnes. Drop size of aerosols
in flame spectrophotometry. Anal. Chem.
34, 192-194 (1962). C.A. 56, 9379-9380
(1962).

65. DeJuhasz, K. J. Spray Literature Abstracts,
vol. 1 (1959), vol. 2 (1964). American
Society of Mechanical Engineers, 345 East
47th St., New York, N. Y. 10017, and 423
West Park Ave., State College, Pa. 16801.

66. Dewey, D. R., II, L. Kopito. Excitation source
for emission spectroscopy. U.S. Patent No.
3,174,393. Mar. 23, 1965. C.A. 62, 13850-
13851 (1965).

67. Dispersion in gases, a collection of papers by
several authors on various aspects of atomi-
zation. Ind. Eng. Chem. 43, 1312-1380
(1951).

68. Dmitrieff-Kokline, A. Improvement in the Beck-
man flame spectrophotometer (model "DU").
Ann. ACFAS 18, 86-91 (1952). C.A. 47,
7830 (1953).

69. Domingo, W. R., W. Klyne. Photoelectric flame
photometer. Biochem. J. 45, 400-408 (1949).
C.A. 44, 3067 (1950).

70. Drdger, O. H. Detecting halogens in gases. Brit.

Patent 872,671. July 12, 1961. C.A. 55,
26866 (1961).

71. Draegerwerk, H., B. Drdger. Procedure and ap-
paratus for the detection of halogenated
compounds in air and other gases through
flame coloration in the presence of copper.
German Patent 1,095,552. 1960. C.A. 56,

938 (1962).
72. Draegerwerk, H., B. Drdger. Procedure to de-

tect or determine phosphorus or sulfur con-
taining substances in air or other gases
through flame coloration, and apparatus for
the procedure. German Patent 1,133,918.

July 26, 1962. C.A. 57, 14444 (1962).
73. Dreisbach, R. H. Simplified recording photom-

eter for flame analysis. Anal. Chem. 31,

479-480 (1959). C.A. 53, 12759 (1959).
74. Dubbs, C. A. Increased sensitivity for the

Perkin-Elmer flame photometer. Use of
fine-spray, hot-chamber aspiration. Anal.
Chem. 24, 1654-1656 (1952). C.A. 47, 11817
(1953).

75. Duben, Z. The danger of flame flashback of
oxyacetylene (welding and cutting) torches.

Svafovani 10, 9-14 (1950). C.A. 44, 9331
(1950).

76. Dunken, H., G. Pforr, W. Mikkeleit, K. Geller.

Increase in sensitivity of flame photometry
by ultrasonic scattering. Z. Chem. 3, 196-
197 (1963). C.A. 59, 8135 (1963).

77. Dunken, H., G. Pforr, W. Mikkeleit, K. Geller.

Different methods of atomization in flame
photometry. Spectrochim. Acta 20, 1531-
1542 (1964). C.A. 63, 4925 (1965).

78. Dunker, E. A burner for flame photometer.
Klin. Wochschr. 31, 280-281 (1953). C.A.
47, 7014 (1953).

79. Dunn, A. L., F. L. Hummoller, A. R. Mclntyre.
Switching system for the Beckman absorp-
tion-flame spectrophotometer. Anal. Chem.
24, 229 (1952). C.A. 46, 4372 (1952).

E
80. Edgerton, J. H., H. G. Davis, L. C. Henley, M.

Kelley. Filter system for radioactive ex-

55

haust from flame spectrophotometer. Anal.
Chem. 28, 557 (1956). C.A. 50, 9069 (1956).

81. Einbinder, H. The hydrodynamic stability of
flame fronts. Thesis, Columbia Univ., New-
York, 1946. J. Chem. Phys. 21, 480-489
(1953).

82. Elbe, G. von, M. Mentser. Further studies of the
structure and stability of burner flames. J.

Chem. Phys. 13, 89-100 (1945). C.A. 39,

1800 (1945).
83. Emde, H. Fine-spray atomizer for solutions.

Pharmaceut. Acta Helv. 3, 128-130 (1928).
84. Emde, H. Atomizer for liquids. Apoth. Ztg. 43,

1264-1265 (1928). C.A. 23, 236 (1929).
85. Emde, H. Atomizer for flame coloration. Chem-

Ztg. 52, 1003 (1928). C.A. 23, 1311 (1929).
86. Evans Electroselenium Ltd., G. C. Collins. An

improved filter for flame photometers. Brit.

Patent 712,700. July 28, 1954.

87. Evans Electroselenium Ltd. Flame photometer.
J. Sci. Instr. 29, 381 (1952).

88. Evans, U. R. The Corrosion and Oxidation of

Metals: Scientific Principles and Practical
Applications. 1094 pp. St. Martin's Press,
New York, 1960. C.A. 54, 12954 (1960).

89. Exley, D. Flame spectrophotometer. Brit. Pat-
ent 856,442. Dec. 14, 1960. C.A. 55, 11001
(1961).

90. Exley, D. Flame spectrophotometry. U. S. Pat-
ent 3,074,309. Jan. 22, 1963.

91. Exley, D., D. Sproat. An ultra-micro flame spec-
trophotometer. J. Sci. Instr. 35, 202-206
(1958). Anal. Abstr. 6, 1583 (1959).

F
92. Figdor, H., R. Gutenthaler. A simple device for

the fine adjustment of the wave length
spindle of a spectrophotometer. Lab. Pract.
12, 445 (1963). C.A. 61, 5100 (1964).

93. Fisher, D. J. Specification No. AI-162 (8-12-
57). Instrument Dept., Instrumentation and
Control Div., Oak Ridge Nat. Lab., Oak
Ridge, Tenn., 1957.

94. Fisher, D. J., H. C. Jones, M. T. Kelley. High-
resolution, high-sensitivity, scanning, record-
ing flame spectrophotometer. ORNL-2662,
17 (1958).

95. Fisher, D. J., H. C. Jones, M. T. Kelley. High-
resolution, high-sensitivity, scanning, record-
ing flame spectrophotometer. ORNL-2866,
2 (1959).

96. Fisher, D. J., H. C. Jones, M. T. Kelley. High-
resolution, high-sensitivity, scanning, record-
ing, flame spectrophotometer. ORNL-3060,
6-7 (1960).

97. Flame attachment extends usefulness of spectro-
photometers. Laboratory 17, 96-98 (1947).

98. Foster, W. H., Jr., D. N. Hume. Factors affect-

ing emission intensities in flame photometry.
Anal. Chem. 31, 2028-2032 (1959). C.A. 54,
6392 (1960).

99. Fox, C. L., Jr. Stable internal standard flame
photometer. Potassium and sodium analysis.
Anal. Chem. 23, 137-142 (1951). C.A. 45,
3661 (1951).

100. Fox, C. L., Jr., E. B. Freeman, S. A. Lasker. A
stable internal standard flame photometer
for sodium, potassium, lithium and calcium
analyses in biological fluids and study of ion
interference. Am. Soc. Testing Mater. Spec.
Tech. Publ. 116, 13-27 (1951). C.A. 47,
7264 (1953).

101. Francesco, F. de. Technical considerations on a
flame spectrophotometer made in the labo-
ratory. Boll. Lab. Chim. Provinciali
(Bologna) 7, 19-22 (1956). C.A. 50, 16196
(1956).

102. Fraser, R. P., P. Eisenklam. Liquid atomization

and the drop size of spray. Trans. Inst
,

Chem. Engrs. (London) 34, 294-319 (1956)
C.A. 51, 9225 (1957).

103. Fruengel, F. Ultrasonic carburetor. U. S. Pat-j
ent 2,908,443. Oct. 13, 1959. J. Acoust. SocJ
Am. 33, 393 (1961).

104. Fuller, B. C. An automated medical laboratory
instrument. Australian J. Instr. TechnoL
20, 5-14 (1964). C.A. 61, 12301 (1964).

105. Fuwa, K., R. E. Theirs, B. L. Vallee. A burner
for cyanogen flame spectroscopy. Anal.
Chem. 31, 1419-1421 (1959). C.A. 53, 19480-;
19481 (1959).

I

G
106. Gage, J. C. Controlled-feed atomizer for bacteri-f

ology. J. Sci. Instr. 30, 25 (1953). C.A. 47,1

3621 (1953).
107. Gardiner, K. W. Atomizer assembly for a flame

spectrophotometer. U. S. Patent 2,753,753.
July 10, 1956.

108. Garside, J. E., J. S. Forsyth, D. T. A. Townend.
The stability of burner flames. J. Inst. Fuel
18, 175-186 (1945). C.A. 39, 5491 (1945).

109. Garton, F. W. J., J. L. Waddingham, P. C. Wildy,
H. M. Davis, S. J. Hawkins. Automatic
integrating flame photometer of high sensi-

tivity. AERE-R-4141, 25 pp. (1962). C.A.
58, 13386 (1963).

110. Geffcken, W. New interference light filters.]

Angew. Chem. A60, 1-4 (1948). C.A. 42,|

6649 (1948).
111. Gergely, G„ P. F. Varadi. A simple, high-sensi-i

tivity flame photometer. Magy. Kem. Foly-
oirat 61, 182-189 (1955). Acta Phvs. Acad.
Sci. Hung. 5, 51-64 (1955). C.A. 50, 7510-
7511 (1956).

112. Gilbert, P. T., Jr. Burner structure for produc-,
ing spectral flames. U. S. Patent 2,714,833.'!

Aug. 9, 1955.
113. Gilbert, P. T., Jr. The design of flame emission!

and absorption sources. Eastern Analytical;
Symposium, Nov. 2-4, 1960. New York.

114. Gilbert, P. T., Jr. New horizons in flame spec-!

trophotometry. Analyzer (Beckman Instru-
ments Co.) 2, 3-6 (1961).

115. Gilbert, P. T., Jr. Pump for liquids. U. S. Pat-
ent 3,112,882. Dec. 3, 1963.

116. Gilbert, P. T., Jr. Nozzle and pump for liquids.!

U. S. Patent 3,138,330. June 23, 1964.
117. Gilbert, P. T., Jr., R. C. Hawes, A. O. Beckman.

Beckman flame spectrophotometer. Anal.!

Chem. 22, 772-780 (1950). C.A. 44, 7592
(1950).

118. Gillingham, J. T., Jr. Pilot flame for blowout
prevention in atomizer-burners for flame;

photometry. Chemist-Analyst 54, 23 (1965).;

119. Gopshteln, N. M., F. Z. Pedos. Photoelectric in-;

tegration circuit for spectral analysis. Za-
vodsk. Lab. 16, 1264-1265 (1950). C.A. 49,

11330 (1955).
120. Goy, S. A very simple method for the deter-;

mination of potassium by photometric means.
Angew. Chem. 50, 301-302 (1937). C.A. 31,

4921 (1937).
121. Goy, S. The rapid flame photometric method for

estimating potash in soil investigations.

II. Bodenkunde Pflanzenernaehr. 3, 308-313;

(1937). C.A. 31, 7574 (1937).

122. Greenland, K. M. Interference filters in optics.

Endeavour 11, 143-148 (1952).

123. Greenland, K., C. Billington. The construction of
interference filters for the transmission of
light of specified wave lengths. Proc. Phys.
Soc. (London) 63B, 359-363 (1950). C.A.
44, 7657 (1950).

124. Gretzinger, J., W. R. Marshall, Jr. Character-
istics of pneumatic atomization. A.I.Ch.E.i

56

125.

L26.

L27.

L28.

L29.

L30.

.31.

.32.

133.

.34.

.35.

.36.

.37.

38.

39.

40.

41.

42.

43.

44.

45.

J. 7, 312-318 (1961). C.A. 56, 5779 (1962).
Griggs, M. A. Lundegardh air-acetylene burner.

Ind. Eng. Chem., Anal. Ed. 17, 599 (1945).
Grigor'ev, I. G. Multichannel apparatus for

flame photometry. Soobshch. Akad. Nauk
Gruz. SSR 27, 299-305 (1961). C.A. 56,
10882 (1962).

Grigor'ev, I. G. Multichannel system of spec-
trum recording in flame photometry. Za-
vodsk. Lab. 28, 1139-1141 (1962). C.A. 58,
11933 (1963).

Grigorovici, R., R. Mavrodineanu. Quantitative
spectral analysis. I. Determination of so-
dium, calcium and strontium by subjective
spectrophotometry. Bull. Soc. Roumaine
Phys. 45, 33-56 (1944). C.A. 43, 6940 (1949).

Grigorovici, R., R. Mavrodineanu. Quantitative
spectral anlysis. II. Visual photometric de-
termination of sodium, calcium and stron-
tium with the help of optical filters. Bull.
Soc. Roumaine Phys. 45, 57-67 (1944). C.A.
43, 6940 (1949).

H
Haas, F. C. Stability of droplets suddenly ex-

posed to a high-velocity gas stream. A.I.Ch.
E. J. 10, 920-924 (1964). C.A. 62, 8397
(1965).

Hadley, L. N., D. M. Dennison. Reflexion and
transmission interference filters. I. Theory.
J. Opt. Soc. Am. 37, 451-465 (1957).

Hadley, L. N., D. M. Dennison. Reflexion and
transmission interference filters. II. Ex-
perimental comparison with theory, results.
J. Opt. Soc. Am. 38, 483-496 (1948).

Handbook on Aerosols. 147 pp. U.S. Atomic
Energy Commission, Washington, D.C., 1950.

Harris, E. J. Use of a photomultiplier in the
flame-photometric analysis of substances
with emission bands in the red. J. Sci. Instr.
36, 369 (1959). C.A. 58, 7362 (1963).

Hauck, J. E. Guide to optical materials. Mater.
Design Eng. 60, 91-95 (1964). C.A. 62, 1199
(1965).

Haiisser, F., G. M. Strobl. The measurement of
the size of drops in atomized liquids. Z.
Tech. Physik 5, 154-157 (1924).

Heidel, R. H., V. A. Fassel. Instrument for
internal-standard flame photometry. Anal.
Chem. 23, 784-788 (1951). C.A. 45, 7875
(1951).

Herman, R. C., S. Silverman. A cinema-spectro-
graph for photographing rapid spectral
sequences. J. Opt. Soc. Am. 38, 209-211
(1948). C.A. 42, 2520 (1948).

Hermansen, A. A method for production of
interference filters for specified wavelengths.
Nature 167, 104-106 (1951).

Hermansen, A. New types of interference filters
of greater areas and higher contrast. Na-
ture 174, 218-220 (1954).

Herrmann, R. Atomizer problems in flame pho-
tometric work. Z. Aerosol-Forsch. Therap.
3, 16 (1954).

Herrmann, R. Vibrating slit for oscillographic
presentation of spectra. Optik 11, 505-508
(1954). Sci. Abstr. 58A, 2558 (1955).

Herrmann, R. Atomizers for emission and ab-
sorption flame photometry. Optik 18, 422-
430 (1961). C.A. 57, 606 (1962).

Herrmann, R., W. Lang. The atomizer vessel in
emission and absorption flame photometry.
Optik 19, 208-218 (1962). C.A. 57, 10510
(1962).

Herrmann, R., P. Lederle. The substitution of
illuminating gas for acetylene in the deter-
mination of potassium with the flame pho-

tometer. Bodenkunde Pflanzenernaehr. 30,
189-196 (1942). C.A. 38, 1399 (1944).

146. Herrmann, R., H. Schellhorn. A new atomizer
for flame photometry. Z. Angew. Physik 4,
208-210 (1952). Sci. Abstr. 55A, 8537
(1952) .

147. Herrmann, R., H. Schellhorn. An atomizer-
burner combination for flame photometry.
Z. Angew. Physik 7, 572-575 (1955). C.A.
50, 5334 (1956).

148. Heyes, J. The direct photoelectric determination
of manganese and chromium in the flame.
Z. Elektrochem. 42, 532 (1936). C.A. 30,
7061 (1936).

149. Heyes, J. Photoelectric determination of copper.
Z. Elektrochem. 43, 560 (1937).

150. Heyes, J. The direct photoelectric determination
of elements in the flame. Angew. Chem. 50,
871-874 (1937). C.A. 32, 1205 (1938).

151. Heyes, J. Quantitative spectroscopic analysis.
German Patent 664,233. Aug. 24, 1938.
C.A. 33, 508 (1939).

152. Hinde, A. Direct-reading flame photometer of
high sensitivity. PG Rept. 147, 28 pp.
(1961). C.A. 55, 5003 (1961).

153. Hirschel, W. The fulgurator as an atomizer of
salt solutions for flame spectra. Photog-
raphy of its spark spectrum. Z. Physik 47,
147-150 (1928). C.A. 22, 1875-1876 (1928).

154. Holiday, E. R., J. R. K. Preedy. Precision of a
direct-reading flame photometer for the de-
termination of sodium and potassium in bio-
logical fluids. Biochem. J. 55, 214-220
(1953) . C.A. 48, 223 (1954).

155. Honcia, G., K. Krebs. Dielectric interference fil-

ters for the ultra-violet range from 3000 A
to 2400 A. Optik 19, 156-160 (1962). C.A.
61, 3824 (1964).

156. Honma, M. A flame photometric apparatus for
the determination of radioactive materials.
USNRDL-TR-83. 16 pp. (1956). Nucl.
Sci. Abstr. 10, 6549 (1956).

157. Interference Spectroscopy, General Principles
and New Methods. International Collo-
quium, Bellevue, France, Sept. 1957. J. Phys.
Radium, France 19, 185-436 (1958).

158. Isreeli, J. Spectral-flame burner apparatus and
spectral-flame burners therefor. U.S. Pat-
ent 3,137,759. June 16, 1964.

159. Isreeli, J., M. Pelavin, G. Kessler. Continuous
automatic integrated flame photometry.
Ann. N. Y. Acad. Sci. 87, 636-649 (1960).
C.A. 55, 19350 (1961).

160. Ivanov, D. N. The application of the electron
multiplier for the determination of the alkali
elements. Pochvovedenie 1949, 423-426.
C.A. 44, 5758 (1950).

161. Ivanov, D. N. The application of interference
light filters for the determination of sodium
and potassium in soils. Pochvovedenie 1953,
No. 1, 61-66. C.A. 47, 7144 (1953).

162. Ivanov, D. N. Method of spectrophotoelectrical
determination of the sodium, potassium, and
calcium in solutions. Gidrokhim. Materialy
24, 35-36 (1955). C.A. 51, 9406 (1957).

163. Ivanov, D. N. Use of photoresistance in flame
photometry. Pochvovedenie 1959, no. 1, 117-
118. C.A. 56, 1987 (1962).

164. Ivanov, D. N. Flame photometer. Pochvovedenie
1960, No. 8, 106-109. C.A. 55, 1094 (1961).

165. Ivanov, D. N. The application of high-tempera-
ture flames and large samples in spectral
analysis. Pochvovedenie 1960, No. 10, 109-
112. C.A. 55, 5836 (1961).

57

166. Jacquinot, P. The luminosity of spectrometers

with prisms, gratings, or Fabry-Perot eta-

Ions. J. Opt. Soc. Am. 44, 761-765 (1954).

C.A. 49, 727 (1955).

167. Jacquinot, P. Luminosity of spectrometers. J.

Opt. Soc. Am. 45, 996-997 (1955).

168. Jacquinot, P. New developments in interference

spectroscopy. Rept. Progr. Phys. 23, 267-

312 (1960). C.A. 54, 23832 (1960).

169. James, W. G., A. H. Fisher. A prototype record-

ing flame photometer. Chem. Ind. (London)
1961, 1435-1437. C.A. 56, 2869 (1962).

170. Jaroszewicz, K. The aqueous solution of potas-

sium permanganate as a filter for the de-

termination of potassium by using the flame
photometer. Chem. Anal. (Warsaw) 2, 97-103

(1957). C.A. 51, 13040 (1957).
171. Jones, E. S., B. Collinge. Construction of flame

photometer with internal standard. J. Med.
Lab. Technol. 13, 68-73 (1955). C.A. 52,

12037 (1958).
172. Jones, H. C, D. J. Fisher, M. T. Kelley. High-

resolution, high-sensitivity, scanning, record-

ing flame spectrophotometer. TID-7629, 31-41

(1961). C.A. 57, 10656 (1962).

173. Jones, H. C, D. J. Fisher, M. T. Kelley. High-
resolution, high-sensitivity, scanning, record-

ing flame spectrophotometry. ORNL-3243, 5-

6 (1961).
174. Jones, H. C, D. J. Fisher, M. T. Kelley. Model

VII flame spectrophotometer. ORNL-3537,
7-8 (1963).

K
175. Kaye, W., C. Canon, R. G. Devaney. Modification

of a Beckman Model DU spectrophotometer
for automatic operation at 210-2700 /x. J.

Opt. Soc. Am. 41, 658-664 (1951). C.A. 46,

344 (1952).
176. Kazanskii, A. N. Stability limits of oxy-acety-

lene welding flames. Izv. Akad. Nauk SSSR.
Otd. Tekhn. Nauk 11, 139-140 (1955). C.A.

50, 12610 (1956).
177. Kelley, M. T., D. J. Fisher, H. C. Jones. High-

sensitivity, recording scanning flame spec-

trophotometer. Anal. Chem. 31, 178-183

(1959). C.A. 53, 10858 (1959).
178. Keyes, F. G. Improvements in or relating to

photometers. Brit. Patent 957,212. May 29,

1964.
179. Keyes, F. G. Reversed oxyacetylene flame.

Anal. Chem. 36, 439 (1964). C.A. 60, 9890
(1964).

180. Kick, H. Flame-photometric measurements by
means of a monochromator in connection
with a secondary-electron amplifier with a
photocathode. Z. Pflanzenernaehr. Dueng.
Bodenk. 60, 163-167 (1953). C.A. 47, 7325
(1953).

181. King, W. H., Jr., W. Priestly, Jr. A modified
recording flame photometer. Am. Soc. Test-
ing Mater. Spec. Tech. Publ. 116, 97-103
(1951). C.A. 47, 7264 (1953).

182. Kingslake, R., ed. Applied Optics and Optical
Engineering. Vols. 1 to 5. Academic Press,

New York, 1965, 1966.

183. Kinnear, J. E. Report on emission spectrography
with the Beckman oxyacetylene flame. Beck-
man Instruments, Inc., Fullerton, Calif.,

May 27, 1955.

184. Kisilevskil, V. V., T. K. Vorotnik, T. I. Tyutyun-
nikova. Simple flame filter-photometers.
Zavodsk. Lab. 24, 885-887 (1958). C.A. 54,

19044 (1960).

185. Kniseley, R. N., A. P. D'Silva, V. A. Fassel. A
sensitive, premixed oxyacetylene atomizer-

burner for flame emission and absorption
spectroscopy. Anal. Chem. 35, 910-911
(1963). C.A. 59, 4690-4691 (1963).

186. Kocsis, E. Theoretical problems of the spray
method of emission spectral analysis. Magy.
Kern. Folyoirat 71, 152-160 (1965). C.A.
63, 9044 (1965).

187. Korolev, F. A. Theory of interference mono-
chromatic light filters. Izv. Akad. Nauk
USSR, Ser. Fiz. Mat. 11, 448-451 (1947).

188. Korolev, F. A., A. Y. Klement'eva, T. F. Mesh-
cheryakova. Interference filters with a
transmission band of 1.5 A half-width. Opt.
i Spektroskopiya 9, 341-343 (1960). C.A.
55, 12041 (1961).

189. Korovin, V. A., A. I. Savvatimskii. Laboratory
flame photometer. Tepleonerg. 6, 9-11
(1959). C.A. 54, 6209-6210 (1960).

190. Kotake, S., K. Hatta. On the noise of diffusion
flames. Bull. JSME 8, 211-219 (1965). C.A.
63, 11239 (1965).

191. Krylova, T. N. Interference light filters of mul-
tilayer dielectrics. Opt. Spectry. (USSR)
(English Transl.) 6, 511-512 (1959).

192. Lane, W. R. Shatter of drops in streams of air.

Ind. Eng. Chem. 43, 1312-1317 (1951). C.A.
45, 7827 (1951).

193. Lang, R. J. Ultrasonic atomization of liquids.

J. Acoust. Soc. Am. 34, 6-8 (1962).
194. Lang, W. Flame photometric absorption meas-

urement with periodically deflected flame.
Mikrochim. Ichnoanal. Acta 1964, 796-806.
C.A. 61, 11313 (1964).

195. Lang, W. Differentiation of the flame photo-
metric signal. Mikrochim. Ichnoanal. Acta
1964, 716-730. C.A. 61, 13853 (1964).

196. Lang, W., R. Herrmann. Quantities flowing
j

through pneumatic annular atomizers for
flame photometry. Optik 20, 391-398 (1963).

197. Lang, W., K. Riidiger, R. Herrmann. An atom-
izer-burner assembly with three solution
capillaries for use in flame spectrophotom-
etry. Z. Angew. Phys. 17, 277-280 (1964).

198. Lange, B. A. A new flame photometer. Dechema
Monograph 17, 149-159 (1951). C.A. 47,
3621 (1953).

199. Larsen, K. D., W. Keck. A flame source for spec-
troscopy. Am. J. Phys. 20, 309 (1952).

200. Lederle, P. Replacement of the alkali photocell
by a selenium cell in the apparatus of
Schuhknecht-Waibel for determining potas-
sium and phosphoric acid. Z. Pflanzen-
ernaehr. Dueng. Bodenk. 42, 45-47 (1948).
C.A. 43, 6871 (1949).

201. Leppanen, V., N. Hallman. Improved instrument
for internal standard flame photometry.
Scand. J. Clin. Lab. Invest. 5, 250-260
(1953). C.A. 48, 1078 (1954).

202. Leppanen, V. F., E. Krusius, T. Mettinen. A;
simple and accurate internal-standard flame
photometer. Scand. J. Clin. Lab. Invest. 4,

320 (1952). C.A. 47, 3386 (1953).
203. Leppanen, V., F. E. Krusius, T. Mettinen. A!

simple and accurate flame photometer for the
determinations of blood alkali metals. Ann.
Med. Exptl. Biol. Fenniae (Helsinki) 30,

305-326 (1952). C.A. 47, 4947 (1953).

204. Lewis, H. C., D. G. Edwards, M. J. Goglia, R. I.

Rice, L. W. Smith. Atomization of liquids

in high velocity gas streams. Ind. Eng.
Chem. 40, 67-74 (1948). C.A. 42, 3623-3624
(1948).

205. Leyton, L. Improved flame photometer. Analyst
76, 723-728 (1951). C.A. 46, 1821 (1952).

206. Leyton, L. Filter flame photometer with con-

58

207.

208.

209.

210.

211.

212.

213.

214.

215.

216.

217.

218.

219.

220.

221.

222.

223.

224.

125.

126.

centric atomizer ; determination of potassium
and calcium. Biochem. J. 50, xl (1952).

Littaye, G. Contributions to the study of liquid
jets. 103 pp. Thesis, Ed. Gauthier-Villars,
Paris, 1942.

Littaye, G. Theoretic and experimental contri-
butions to the study of pneumatic atomiza-
tion. 40 pp. Note Technique No. 19. Groupe.
Franc, pour le Developpement des Recher-
ches Aeronautiques. 1945.

Littaye, G. Experimental contributions to the
study of liquids pulverization. 53 pp. Note
Technique No. 36, Groupe. Frang. pour le

Developpement des Recherche Aeronauti-
ques. 1945.

Ludwig, H. The acetylene-oxygen welding
torch. 30 pp. Thesis, Polytechnical School
of Berlin, 1912. Springer, Berlin. (Photo-
stat, Patent Office Library, London, Eng-
land) .

Liischer, E. Foundations for the direct interpre-
tation of emission spectra. 40 pp. Berlin,
Hadert, 1956. C.A. 51, 14430 (1957).

Liischer, E. Three new spectrophotometers.
Appl. Spectry. 12, 172-174 (1958). C.A. 53,
8729 (1959).

Lyot, B. Optical apparatus with wide field using
interference of polarized light. Compt.
Rend. 197, 1593-1595 (1933).

Lyot, B. The monochromatic filter and its ap-
plications in solar physics. Ann. Astrophys.
7, 38-49 (1944).

M
McClelland, J. A. C., H. K. Whalley. Lunde-

gardh apparatus—its construction and use.
J. Soc. Chem. Ind. (London) 60, 288-291
(1941). C.A. 36, 1525 (1942).

McCubbin, T. K., Jr. The particle size distribu-
tion in fog produced by ultrasonic radiation.
J. Acoust. Soc. Am. 25, 1013-1014 (1953).

MacDuffee, R. C. Electrical modifications of the
Baird flame photometer which simplify cali-

bration and improve accuracy of low potas-
sium readings. Clin. Chem. 5, 492-495
(1959). C.A. 54, 3583 (1960).

McGowan, G. K., J. Smart. A simple flame pho-
tometer for routine estimation of sodium and
potassium. Biochem. J. 49, xxxi (1951).

Mach, O. Experience with some spectrophotom-
eters. Chem. Listy 53, 1145-1149 (1959).
C.A. 54, 11593 (1960).

Maclntyre, J., J. E. S. Bradley. An ultraviolet
flame photometer. Biochem. J. 62, 38P
(1956). Biol. Abstr. 31, 7149 (1957).

Mackison, R. Modified burner base for the Uni-
cam SP900 flame photometer. Analyst 89,
745-746 (1964). C.A. 62, 3380 (1965).

Mandell, H. C., Jr. Gas mixture for flame pho-
tometry. U. S. Patent 3,088,808. May 7,

1963. C.A. 59, 2169-2170 (1963).
Margoshes, M., B. L. Vallee. Automatic back-

ground correction on multichannel flame
spectrometer. Abstr. Meeting, Opt. Soc.
Am., April 7-9, 1955. J. Opt. Soc. Am. 45,
406 (1955).

Margoshes, M., B. L. Vallee. A multichannel
flame spectrometer employing automatic
background correction. Anal. Chem. 27, 320
(1955).

Margoshes, M., B. L. Vallee. Direct reading
flame spectrometry. Principles and instru-
mentation. PB 111743 (1956).

Margoshes, M., B. L. Vallee. Instrumentation
and principles of flame spectrometry. Auto-
matic background correction for multichan-
nel flame spectrometer. Anal. Chem. 28,
1066-1069 (1956). C.A. 50, 13520 (1956).

227. Mathieu, A. L., N. Burtch. Note on a modifica-
tion for the Beckman DU flame spectropho-
tometer. Can. J. Soil Sci. 41, 134-135
(1961). C.A. 55, 16032-16033 (1961).

228. Mathieu, A. L., J. A. Carson. Note on an air-jet
stirrer for the Beckman DU flame spectro-
photometer. Can. J. Soil Sci. 41, 136-137
(1961). C.A. 55, 16032 (1961).

229. Mavrodineanu, R. The control of the spraying
in Lundegardh's apparatus. Spectrochim.
Acta 1, 421-423 (1940). C.A 35, 6188
(1941).

230. Mavrodineanu, R. Some considerations on burn-
ers for flame spectroscopy. Develop. Appl.
Spectry. 5, (1966). Plenum Press, New York.

231. Mavrodineanu, R., R. C. Hughes. Performance
of a direct reading spectrometer for flame
emission measurements. 15th Mid-Ameri-
ican Symp. Spectry., June 2-5, 1964.
Chicago, 111.

232. Mavrodineanu, R., R. C. Hughes, T. R. Kohler.
Direct reader for flame emission and absorp-
tion measurements. 7th Conf. Anal. Chem.
in Nuclear Technology, Gatlinburg, Tenn.,
Oct. 1963. Conf-285; AED-Conf-63-149.

233. Max-Planck-Institut fur Eisenforschung e. V.
Control of metallurgical processes by flame
photometry. Ger. Patent 961,711. Apr. 11,

1957. C.A. 53, 11166 (1959).
234. May, I., H. Kramer, E. L. Curtis. Device for

varying burner height in Beckman flame
photometer. Anal. Chem. 29, 1388 (1957).
C.A. 52, 5889 (1958).

235. Mazza, L. Direct determination of some elements
in flame spectra by a photoelectric method.
Atti X° Congr. Intern. Chim. 3, 438-441
(1939). C.A. 33, 9181 (1939).

236. Mertz, L. Transforms in Optics. 116 pp. John
Wiley & Sons, New York, 1965.

237. Meyer, W. E., W. E. Ranz. Sprays, pp. 703-721,
in Kirk, R. E., D. F. Othmer, eds. The
Encyclopedia of Chemical Technology, Vol.
12. The Interscience Encyclopedia, New
York, 1954.

238. Mikhel'son, Kh. K. Determination of mobile
potassium in soils with a gas-flame photom-
eter. Pochvovedenie 1958, No. 11, 82-87.
C.A. 53, 9536 (1959).

239. Milatz, J. M. W., P. M. Endt, C. T. J. Alkemade,
J. I. Olink. The alternating current galvanom-
eter. Physica 14, 260-268 (1948).

240. Milbauer, J. Liquid atomizer for spectrum test-

ing. Chem.-Ztg. 55, 323 (1931). C.A. 25,
3236 (1931).

241. Mirev, D., I. Zlateva, R. Boyadzhieva. Use of
fuel gas in flame photometer. Bulgar. Akad.
Nauk., Izv. Khim. Inst. 5, 193-201 (1957).
C.A. 54, 2836 (1960).

242. Mitchell, R. L. Flame photometry. Spectro-
chim. Acta 4, 62 (1950).

243. Monvoisin, J., R. Mavrodineanu. Some improve-
ments in apparatus for flame spectrophotom-
etry. Spectrochim. Acta 4, 152-156 (1950).
C.A. 44, 10487 (1950).

244. Monvoisin, J., R. Mavrodineanu. A simple ap-
paratus for flame spectrography. Spectro-
chim. Acta 4, 396-399 (1951). C.A. 46, 2347
(1952).

246. Muller, R. H. Instrumentation: flame photom-
eter accessory. Anal. Chem. 19, 21A-22A
(1947).

247. Mueller, R. T. Modified Beckman-type atomizer
in the Perkin-Elmer flame photometer. Anal.
Chem. 27, 1848 (1955). C.A. 50, 1378
(1956).

248. Mugele, R. A., H. D. Evans. Droplet size distri-

bution in sprays. Ind. Eng. Chem. 43, 1317-
1324 (1951). C.A. 45, 7827-7828 (1951).

249. Muny, R. P. Simple constant-feed pump. At.

59

Absorption Newsletter 3, 129-130 (1964).
C.A. 63, 12694-12695 (1965).

250. Mutaguchi, M. Flame spectrophotometry with
town gas. Japan Analyst 4, 445-447 (1955).
C.A. 50, 16196 (1956).

251. Myers, A. T. Solution intake unit for improved
operation of the flame photometer. Ind.
Eng. Chem., Anal. Ed. 18, 585 (1946). C.A.
40, 5963 (1946).

N
252. Nevius, D. B., G. F. Lanchantin. Operation of

the Technicon flame photometer with natural
gas. Use in the determination of serum
lithium and the semi-micro analysis of serum
sodium and potassium. Clin. Chem. 11, 633-
640 (1965). C.A. 63, 2110 (1965).

253. Nicholson, J. L. A device for introducing pow-
ders into flames. Appl. Spectry. 17, 125
(1963). C.A. 60, 201 (1964).

254. Nielsen, S. O. Simple recording attachment for
a Beckman DU spectrophotometer. Rev. Sci.

Instr. 26, 516-517 (1955). C.A. 49, 12133
(1955).

255. Nishida, T., F. Konishi, T. Okada. Application
of CdS-CdSe photoconductive cell to flame
photometry. Natl. Tech. Report. (Matsu-
shita Elec. Ind. Co., Osaka) 8, 12-15 (1962).
C.A. 57, 1512 (1962).

256. Norman, S. M. The advantages of interference
spectroscopy over conventional infrared
spectroscopy. Develop. Appl. Spectry. 2, 23-
28 (1963).

257. North American Philips Co., Inc., Mount Vernon,
N.Y. Flame photometer. Rev. Sci. Instr.

26, 420 (1955).
258. Nukiyama, S„ Y. Tanasawa. An experiment on

the atomization of liquid by means of an air

stream. Trans. Soc. Mech. Engr. Japan 4,

S13-S14 (1938).
259. Nukiyama, S., Y. Tanasawa. An experiment on

the atomization of liquid by means of an air
stream. II. Trans. Soc. Mech. Engr. Japan
4, S24-S26 (1938).

260. Nukiyama, S., Y. Tanasawa. An experiment on
the atomization of liquid. III. On the distri-

bution of the size of drops. Trans. Soc.

Mech. Engr. Japan 5, S14-S15 [63-67]
(1939). C.A. 35, 4258 (1941).

261. Nukiyama, S., Y. Tanasawa. An experiment on
the atomization of liquid. IV. The effect of
the properties of liquid on the size of drops.
Trans. Soc. Mech. Engr. Japan 5, S15-S17
[68-75] (1939). C.A. 35, 4258 (1941).

262. Nukiyama, S., Y. Tanasawa. An experiment on
the atomization of liquids. V. The atomiza-
tion picture of liquids atomized with the use
of a current of air. Trans. Soc. Mech. Engr.
Japan 6, S7-S8 (1940). C.A. 37, 5896
(1943).

263. Nukiyama, S., Y. Tanasawa. Experiments on the
atomization of liquids in an air stream.
Translation of Reports 1 to 6. Trans. Soc.

Mech. Engr. Japan 4, 5, and 6, 1938-1940,
transl. by E. Hope. Available through the
Defence Research Board, Dept. of National
Defence, Ottawa, Canada.

o
264. Olney, J. M., A. H. James. An air-cleaning ap-

paratus for the flame photometer. Science

115, 244-245 (1952).

265. Onishi, I., M. Mizuno, Z. Tsuboi, Z. Ota. The
properties of the oxyacetylene flame. II. J.

Japan Welding Soc. 23, 199-208 (1954).
C.A. 50, 1424 (1956).

266. Onuma, T. Type FPF2, Hitachi flame photom-

eter. Bunko Kenkyu 6, 29-35 (1958). C.A.
53, 7681 (1959).

267. Opler, A., J. H. Miller. Applications of a modi-
fied spectrophotometer for microspectrom-
etry, microdensitometry and continuous
flame photometry. J. Opt. Soc. Am. 42, 784-
785 (1952). Sci. Abstr. 56A, 110 (1953).

268. Oppenheim, A. K., C. L. Coldren, L. M. Gross-
man, C. V. Sternling. Fluid dynamics. Ind.
Eng. Chem. 50, 525-542 (1958). C.A. 52,
6861 (1958).

269. Oppenheim, A. K., C. V. Sternling, C. A.
Sleicher, Jr., R. A. Stern. Fluid dynamics.
Ind. Eng. Chem. 51, 437-452 (1959). C.A.
53, 8730-8731 (1959).

270. Osamu, G. Atomization of liquid by high volt-

age. J. Electrochem. Soc. Japan 24, 229-233
(1956). C.A. 51, 2305 (1957).

271. Osherovich, A. L., G. A. Shetnina. Highly sensi-
tive flame spectrophotometer with a photo-
multiplier. Zavodsk. Lab. 25, 362-364 (1959).
C.A. 54, 16944 (1960).

272. Ostroushko, Y. I., I. L. Romanov. Construction
of a simple flame photometer. Zavodsk. Lab.
24, 1254-1255 (1958). C.A. 54, 10408
(1960).

273. Owen, L. E., D. C. Manning. Laboratory notes.
Atomizer jig. Appl. Spectry. 12, 17-18
(1958).

274. Pataki, B. Simplification of computing calcium
contents measured by flame photometry.
Agrokemia es Talajtan 1, 523 (1952). C.A.
50, 4716 (1956).

275. Pelavin, M. H. Flame photometer. 20 pp. Belg.
Patent 611,795. June 20, 1962. C.A. 58, 936
(1963).

276. Pelavin, M. H. Recording spectral-flame pho-
tometer apparatus and method. U.S. Patent
3,211,050. Oct. 12, 1965.

277. The Penn State Bibliography on Sprays. 2d ed.

210 pp. Texas Co., Refining Dept., Technical
and Research Div., 135 E. 42nd St., New
York, 1953.

278. Perkin-Elmer Corp. Instruction Manual, Flame
Photometer Model 52 A. Glenbrook, Conn.,
1948.

279. Perkin-Elmer Corp. Instruction Manual, Flame
Photometer Model 52C. Glenbrook, Conn.,
1952.

280. Perman, I. Pneumatic atomizer for flame pho-
tometry. "J. Stefan" Inst. Repts. (Ljubl-
jana) 3, 179-187 (1956). C.A. 51, 17465
(1957).

281. Peskin, R. L., R. J. Raco. Ultrasonic atomization
of liquids. J. Acoust. Soc. Am. 35, 1378-1381
(1963).

282. Peters, H. J. The Lange flame photometer.
Chem. Weekblad 48, 710-711 (1952). C.A.
47, 2251 (1953).

283. Peyron, M. M. Spectroscopic measurements of
flame temperatures. J. Phys. Radium 18,
72S-74S (1957).

284. Pickenhain, L. A new mixing chamber for flame
photometer. Deut. Gesundheitsw. 9, 1235-
1236 (1954).

285. Pinta, M. Spectrophotometry of the flame. J.
Rech. Centre Natl. Rech. Sci. Labs. Bellevue
(Paris) 20, 210-226 (1952). C.A. 47, 6192
(1953).

286. Plsko, E. Photoelectric multi-channel adaptor
for flame spectroscopy. Chem. Zvesti 16,
762-768 (1962). C.A. 58, 11932 (1963).

287. Plyler, E. K., H. J. Kostowski. Optical system
for increasing the available intensity from
flames. J. Opt. Soc. Am. 42, 360 (1952).

288. Polit, I., J. Garcia-Llaurado. A flame photometer

60

n- 289.
illS

it.

290.

i\

a 291.

L

292.

293.

es, 294.

295.

296.
.A,

297.

298.

299.

300.

301.

302.

303.

304.

305.

306.

which can be constructed in the laboratory.
Biochem. Z. 323, 418-423 (1953). C.A. 47,
5174 (1953). 307.

Pollard, F. H., G. Nickless, D. Spincer. Quanti-
tative inorganic chromatography. X. The
chromatographic separation and automatic
flame spectrophotometric determination of 308.
the alkaline earth metals. J. Chromatog. 11,

542-548 (1963). C.A. 60, 1096 (1964).
Polli, B. The spectrophotometer "C.F. 4 Optica."

Metallurgia Ital. 49, 462-464 (1957). Met. 309.
Abstr. 25, 388 (1957).

Poluektov, N. S., L. A. Ovchar, M. M. Kuchment,
M. A. Nikol'skii. Adaptation of the SF-4
spectrophotometer for flame photometry. 310.
Zavodsk. Lab. 26, 1152-1154 (1960). C.A.
56, 14901 (1962).

Powling, J. A new burner method for the deter-
mination of low burning velocities and limits

of inflammability. Fuel 28, 25-28 (1949). 311.
C.A. 43, 2404 (1949).

Pratt, P. F., W. E. Larson. Use of interference
filters in the reduction of errors due to cal-

cium in the flame photometric determination
of sodium. Anal. Chem. 21, 1296 (1949).
C.A. 44, 377 (1950).

Preuss, E., O. Osterried. Simple determination 312.

of influence of liquid flow in flame photom-
etry. Z. Anal. Chem. 198, 395-403 (1963).
C.A. 60, 3471 (1964).

Pungor, E„ A. J. Hegediis. Flame photometry; 313.
oxyhydrogen atomizer-burner. Magy. Kem.
Lapja 9, 178, 201 (1954).

Pungor, E., M. Mahr. The role of rate of atom- 314.
ization in flame photometry. Talanta 10,
537-542 (1963). C.A. 59, 5 (1963).

Pungor, E., B. Weszpremy, M. Kovdcs. Spray- 315.
chamber investigations with Zeiss flame pho-
tometer. Magy. Kem. Folyoirat 66, 518-520
(1960). C.A. 55, 14020 (1961).

R 316.

Raezer, S. D., H. L. Olsen. The intermittent
thermometer: a new technique for the meas-
urement of extreme temperatures. Temp.
Meas. Control Sci. Ind. 3, Pt. 2, 901-906 317
(1962). C.A. 58, 4178 (1963). AD 252,682.
PB 163218. CM-985, Sect. T, The Johns
Hopkins Univ., Appl. Phys. Lab., Silver

_
Spring, Md. 21 pp. 1960.

Railleres, R., A. Avy. A new method for the fine 318.
atomizing of liquids. Mem. Services Chim.
Etat (Paris) 39, 113-118 (1954). C.A. 50,
16195 (1956).

Rains, T. C, M. Ferguson, H. E. Zittel. Sensi- 319.
tivity of Jarrell-Ash Ebert scanning spec-
trometer. ORNL-3243, 44-45 (1962). Nucl. 99ft
Sci. Abstr. 16, 8677 (1962).

Ramirez-Munoz, J. New glass sample-container
for flame photometry. Spanish Soc. Soil Sci.,
Madrid Meeting, Nov. 1956. 32i

Ramirez-Munoz, J. Interference filters in flame
photometry. Ion (Bucaramanga) 2, 467-
469 (1962). C.A. 57, 11833 (1962).

Ramsay, J. A. Determination of sodium in small
volumes of fluid by flame photometry. J.
Exptl. Biol. 27, 407-419 (1950). C.A. 45, 322.
3449 (1951).

Ramsay, J. A., R. H. J. Brown, and S. W. H.
Falloon. Simultaneous determination of so-
dium and potassium in small volumes of 323.
liquid by flame photometry. J. Exptl. Biol.
30, 1-17 (1953). C.A. 47, 5842 (1953).

Ramsay, J. A., S. W. H. Falloon, K. E. Machin.
An integrating flame photometer for small 324.
quantities. J. Sci. Instr. 28, 75-80 (1951).

Ramsay, J. V., K. Tanaka. Tunable optical filter

with narrow bandwidths. J. Sci Instr. 42,
334-336 (1965).

Rauterberg, E., E. Knippenberg. The determina-
tion of potassium by flame photometric
methods. Angew. Chem. 53, 477-479 (1940).
C.A. 35, 706 (1941).

Rauterberg, E., E. Knippenberg. Potassium de-
termination by a photometric method. Bod-
enkunde u. Pflanzenernaehr. 20, 364-384
(1940). C.A. 36, 5108 (1942).

Rauterberg, E., E. Knippenberg. Determination
of potassium by photometric spectroscopy.
Ernaehr. Pflanze 37, 73-76 (1941). C.A. 36,
4052 (1942).

Raymond, S. Further modification of flame pho-
tometer. Dual-channel circuit for convenient
determination of sodium and potassium.
Clin. Chem. 6, 598-606 (1960). C.A. 55,
9975 (1961).

Razumov, V. A., T. K. Aidarov. The "Unicam"
Sp-900 flame spectrophotometer in the deter-
mination of harmful mixtures in air and in
the analysis of biological samples. Spektro-
skopiya, Metody i Primenenie, Akad. Nauk
SSSR, Sibrisk. Otd. 1964, 73-75. C.A. 61,
15254 (1964).

Redfield, D., R. L. Baum. Infrared Christiansen
filter effect with boron nitride. J. Opt. Soc.
Am. 51, 184-185 (1961). C.A. 55, 12041
(1961).

Reed, S. B. The stability of aerated burner
flames. J. Inst. Fuel 36, 105-114 (1963).
C.A. 58, 12338 (1963).

Roach, W. A. Flame method of spectrochemical
analysis. J. Soc. Chem. Ind. (London) 65,
33-39 (1946). C.A. 40, 3693 (1946).

Robinson, A. M., T. J. C. Ovenston. Simple flame
photometer for internal-standard operation
and some new liquid spectrum filters. An-
alyst 76, 416-424 (1951). C.A. 45, 8356
(1951) .

Robinson, A. R., K. J. Newman, E. J. Schoeb.
Mineral analysis of biological material by
flame spectroscopy. Apparatus and applica-
tion. Anal. Chem. 22, 1026-1028 (1950).
C.A. 44, 10772 (1950).

Robinson, J. W., R. J. Harris. Mechanical feed
burner with total consumption for flame pho-
tometry and atomic absorption spectroscopy.
Anal. Chim. Acta 26, 439-445 (1962). C.A.
57, 4488 (1962).

Romlehner, L. Experiences with the flame pho-
tometer of Schuhknecht-Waibel. Mezogaz-
dasagi Kutatasok 17, 51-57 (1944). C.A.
41, 7165 (1947).

Ronis, D. F. Monochromatic light filters. Zh.
Tekhn. Fiz. 10, 1382-1385 (1940).

Rothe, C. F. Reduction of rapid random fluctua-

tions of the Beckman flame spectrophotom-
eter. Anal. Chem. 27, 1507 (1955). C.A. 49,
15492 (1955).

Rozenberg, G. V. Multiple-beam interferometry
and interference light filters. I. Thin films,

their optical properties and applications.
II. Interference devices and methods, light

filters. Usp. Fiz. Nauk 47, 3-50; 173-257
(1952) .

Rusanov, A. K. Visual spectral method for the
quantitative analysis of solutions. Z. Anal.
Chem. 98, 335-342 (1934). C.A. 29, 71
(1935).

Rusanov, A. K. Visual spectroscopic method in
the quantitative analysis of solutions. J.

Gen. Chem. (USSR) 6, 1057-1063 (1936).
C.A. 31, 334 (1937).

Ryley, D. J. Electrical method for detection of
transition of atomization type in centrifugal
atomizers. J. Sci. Instr. 36, 243-244 (1959).

61

325. Sage, S. J. New calcium filter for flame photom-
etry. Am. Chem. Soc. Pittsburgh Conf.
Anal. Chem. Appl. Spectry., Feb.-March
1956. Abstr. in Spectrochim. Acta 8, 125
(1956).

326. Scheller, H. New glass spectrograph. Feinger-
atetechnik 8, 19-23 (1959). C.A. 53, 19480
(1959).

327. Schrenk, W. G., B. L. Glendening. Performance
of interference filters in a simple flame pho-
tometer. Anal. Chem. 27, 1031-1033 (1955).
C.A. 49, 11484 (1955).

328. Schroer, F. W., C. F. Bently. Modification of

the Beckman Model 10300 flame photometer.
Chemist-Analyst 42, 75-76 (1953). C.A. 47,

10281 (1953).
329. Schuhknecht, W. Spectroanalytic determination

of potassium. Angew. Chem. 50, 299-301
(1937). C.A. 31, 4921 (1937).

330. Shmulyakovskil, Ya. E., S. N. Aleksandrov.
Flame photometer PF-1. Inz.-Fiz. Zh.,

Akad. Nauk Belorussk. SSR 2, 92-96 (1959).
C.A. 54, 6206 (1960).

331. Shmulyakovskil, Ya. E„ A. N. Aleksandrov.
Flame photometer PF-2. Metody Issled.

Produktov Neftepererabotki i Neftekhim.
Sinteza 1962, 31-37. C.A. 59, 3688 (1963).

332. Shokarev, M. M. Recording flame photometer.
Sb. Nauchn. Tr. Vses. Nauchn.-Issled. Gorno-
Met. Inst. Tsvetn. Metal. 1962, 406-411. C.A.

59, 13490-13491 (1963).
333. Sill, C. W. Transmittance spectra of color fil-

ters. Anal. Chem. 33, 1584-1587 (1961).
C.A., 56, 1981 (1962).

334. d'Silva, A. P., R. N. Kniseley, V. A. Fassel. The
premixed, full-rich oxyacetylene flame in

flame emission spectrometry. Anal. Chem.
36, 1287-1291 (1964).

335. Sims, E. A. H., L. Kaplow. Exclusion of air-

borne contamination in flame photometry.
J. Lab. Clin. Med. 41, 303-306 (1953). C.A.
47, 5175 (1953).

336. Smit, J. A. Physical principles of flame photom-
etry. Chem. Weekblad 48, 697-699 (1952).
C.A. 47, 2624 (1953).

337. Smit, J. A. Spectral apparatus, photodetection
and intensity measurements. Chem. Week-
blad 48, 703-705 (1952). C.A. 47, 1990
(1953).

338. Smit, J., C. T. J. Alkemade, J. C. M. Verschure.
Development of the flame-photometric deter-

mination of sodium and potassium in blood.

I. Biochem. Biophys. Acta 6, 508-523 (1951).
C.A. 46, 11302 (1952).

339. Snesarev, A. P., N. N. Rozanov, P. I. Asoskov.
Rapid spectroscopic determination of metals.
II. Light equalizer of spectrum lines. J.

Prakt. Chem. 142, 237-242 (1935). Zavodsk
Lab. 4, 437-439 (1935). C.A. 29, 7854
(1935).

340. Sokolova, R. S., T. N. Krylova. Interference
filters for the ultraviolet region of the spec-

trum. Opt. Spectry. (USSR) (English
Transl). 6, 513-515 (1959).

341. Solomon, A. K., D. C. Caton. Modified flame pho-
tometer for microdetermination of sodium
and potassium. Anal. Chem. 27, 1849-1850
(1955). C.A. 50, 1378 (1956).

342. Spencer, A. T., A. H. Woodcock. A portable
name photometer for analysis of sodium in

individual raindrops. J. Atmospheric Sci.

20, 343-347 (1963).
343. Speranskaya, N. I., G. N. Rautian. Monochro-

matic lifrht filters. Zh. Tekhn. Fiz. 22, 620-
624 (1952).

344. Standlinger, H. Advances in the field of direct
photoelectric spectral analysis. Chem.-Ztg.
77, 287-289 (1953).

345. Staunton, J. J. J. Method and flame generating
apparatus for flame photometry. U.S. pat-
ent 3,015,983. Jan. 9, 1962.

346. Stognil, N. I. Laboratory burner for liquid fuel.

USSR Patent 130,435. Aug., 1960. C.A.
55, 6066 (1961).

347. Stolyarov, K. P., G. O. Karapetyan. Photometer
with a FS-K1 type of photo-resistance for
flame spectral analysis. Zavodsk. Lab. 22,
501-502 (1956). C.A. 51, 10967 (1957).

348. Straubel, H. Electrostatic atomization of liq-

uids. Naturwissenschaften 40, 337 (1953).
C.A. 48, 6291 (1954).

349. Straubel, H. Electrostatic atomization of liq-

uids. Z. Angew. Phys. 6, 264-267 (1954).
350. Straubel, H. A new atomizer for the flame pho-

tometer. Dechema Monograph 27, 74-80
(1955) . Mikrochim. Acta 1955, 329-335.
C.A. 49, 11329 (1955).

351. Straubel, H. A new atomizer for the flame pho-
tometer. Dechema Monograph 27, 74-80
(1956) .

352. Straubel, H. The microanalytical determination
of substances under 10"6 g using electro-

static charging. Spectrochim. Acta 11, 368-
369 (1957). Proc. Colloq. Spectroscopicum
Intern., 6th, Amsterdam, 1956 (1957).

353. Straubel, H. Evaporation rate and charge
change on liquid droplets. Dechema Mono-
graph 32, 153-159 (1959). C.A. 54, 16033
(1960).

354. Strengers, T., E. A. M. Klinkenbergh. Experi-
ence with the Beckman flame photometer.
Chem. Weekblad 48, 705-708 (1952). C.A.
47, 2251 (1953).

355. Svejda, H. A simple apparatus for maintaining
a constant liquid level in flame photometry.
Mikrochim. Ichnoanal. Acta 1963, 45-51.
C.A. 58, 8392 (1963).

356. Tabeling, R. W., R. K. Brehm. A high-resolution
grating flame spectrometer. 3d Ottawa
Symp. Appl. Spectry. Can. Assoc. Appl.
Spectry., Sept. 1956. Anal. Chem. 28, 1798
(1956).

357. Tanasawa, Y. An experiment on the atomiza-
tion of liquid by means of an air stream.
VI. Characteristics of crossed nozzles.

Trans. Soc. Mech. Engr. Japan 6, S10
(1940). C.A. 38, 1151 (1944).

358. Tarasevich, N. I., M. Moseli. Atomizers for the
spectrographic analysis of solutions. Za-
vodsk. Lab. 30, 1409-1411 (1964). C.A. 62,
2224 (1965).

359. Taylor, G. Disintegration of water drops in an
electric field. Proc. Roy. Soc. (London)
280A, 383-398 (1964).

360. Technicon Instruments Corp. Method and ap-
paratus for multiple analysis, especially of
body fluids. Brit. Patent 1,007,224, Oct. 13,

1965; U.S. Appl. Jan. 23, and Oct. 31, 1962.
46 pp.

361. Technicon Instruments Corp. Photometric re-

corder for flame photometry. Belg. Patent
619,639. Jan. 2, 1963. C.A. 58, 13143
(1963).

362. Technicon Instruments Corp. Separating fluids

from each other during analysis. Brit. Pat-
ent 923,285. Apr. 10, 1963. C.A. 59, 1102
(1963).

363. Thanheiser, G., J. Heyes. Direct photoelectric

determination of manganese and chromium
in steels. Arch. Eisenhuettenw. 11, 31-40
(1937). C.A. 31, 7355 (1937).

364. Thanheiser, G., J. Heyes. The spectroanalytical

determination of elements in flame and spark
by direct photoelectric measurements of line

62

365.

366.

367.

368.

369.

370.

371.

372.

373.

374.

375.

376.

377.

378.

379.

380.

381.

382.

383.

intensities. Spectrochim. Acta 1, 270-288
(1939).

Thiers, R. E., B. L. Vallee, K. Fuwa. Spectral
flame burners and systems. U.S. Patent
2,990,749. July 4, 1961.

Thomas, A. L., R. H. Wilhehn. Flame-attach-
ment zone of laminar, premixed methane-air
flames. 6th Symp. (Intern.) Combust., Yale
Univ. 1956, 111-119. C.A. 52, 5787 (1958).

Till, F., S. Dobos. New flame spectrophotometer
of high sensitivity. Magy. Kim. Folyoirat
65, 257-260 (1959). C.A. 54, 2838 (1960).

Toscani, V. A modified atomizer for the flame
photometer. Anal. Chem. 19, 820 (1947).
C.A. 41, 7263 (1947).

Tsap, M. L. A portable flame photometer. Za-
vodsk. Lab. 27, 483-484 (1961). C.A. 55,

26555 (1961).
Tsap, M. L., V. A. Rozumenko. Simple flame

photometer and its use in agrochemical in-

vestigations. Byull. Nauk. Inform, po Zem-
lerobstvu 1959, No. 5, 43-53. C.A. 55, 10773
(1961).

Vallee, B. L. Simultaneous determinations of
sodium, potassium, calcium, magnesium and
strontium by a new multichannel flame spec-
trometer. Nature 174, 1050-1051 (1954).
C.A. 49, 5204 (1955).

Vallee, B. L., M. Margoshes. Instrumentation
and principles of flame spectrometry. Mul-
tichannel flame spectrometer. Anal. Chem.
28, 175-179 (1956). C.A. 50, 7650 (1956).

Vallee, B. L., R. E. Thiers, K. Fuwa. Burner
for flame spectrophotometer. U.S. Patent
2,990,748. July 4, 1961.

Varsanyi, D. V. Apparatus for semicontinuous
operation in flame photometry. Mikrochim.
Acta 1961, 689-692. C.A. 56, 9383 (1962).

Vasko, A. Visual investigation of near-infrared
spectra. Acad. Tcheque Sci., Bull. Intern.,
Classe Sci. Mat. Nat. e Med. 50, 263-269
(1949). C.A. 47, 9148 (1953).

Vonnegut, B., R. L. Neubauer. Counting sodium-
containing particles in the atmosphere by
their spectral emission in a hydrogen flame.
Bull. Am. Meteorol. Soc. 34, 163-169 (1953).
C.A. 47, 9142 (1953).

Vorsin, A. N. Flame photometer for determina-
tion of alkali elements. Tr. 5-oi Sessii
Komissii po Opredelen. Absolyut. Vozrasta
Geol. Formatsii 1956, 274-277 (1958). C.A.
55, 12946 (1961).

Vorsin, A. N. A flame spectrophotometer. Fiz.
Sb. L'vov. Univ. 4, 197-198 (1958). C.A. 54,
20362-20363 (1960).

w
Waibel, F. Optical arrangement for spectro-

metry analysis of flames. Ger. Patent 698,-
664. Oct. 17, 1940. C.A. 35, 6538 (1941).

Wallart, F. A very luminous grating spectro-
graph for the study of the Raman effect.

Compt. Rend. 258, 5390-5393 (1964). C.A.
62, 143 (1965).

Walsh, E. G. Internal standard flame photom-
etry. J. Sci. Instr. 29, 23-25 (1952). Sci.

Abstr. 55A, 3095 (1952).
Walsh, E. G., H. S. Wolff. Heterochromatic pho-

tometry using rotating filters and a colour
wedge. Nature 167, 683-685 (1951).

Warren, R. L. A flame photometer for routine

384.

385.

386.

387.

388.

389.

390.

391.

392.

393.

394.

395.

395a

396.

397.

398.

biochemical use. J. Sci. Instr. 29, 284-286
(1952). C.A. 47, 2546 (1953).

Warren, R. L. A versatile micro-sample flame
spectrophotometer. Proc. Colloq. Spectros.
Intern. VIII, 213-215 (1959). H. R. Sauer-
lander, Aarau, Switzerland, 1960. C.A. 60,
4755 (1964).

Waters Associates (Framingham, Mass.). Flame
photometer. Rev. Sci. Instr. 31, 671-672
(1960) .

Weichselbaum, T. E. Lamp for spectrophoto-
metry analyzer. U.S. Patent 2,532,687. Dec.
5, 1950. C.A. 45, 9931 (1951).

Weichselbaum, T. E. Spectrophotometry ana-
lyzer. U. S. Patent 2,562,874. July 31, 1951.
C.A. 45, 9931 (1951).

Weichselbaum, T. E., P. L. Vamey, A new
method of flame photometry. Proc. Soc.
Exptl. Biol. Med. 71, 570-572 (1949). C.A.
43, 8217 (1949).

Weigert, F., H. Staude. On monochromatic fil-

ters. Z. Physik. Chem. 130, 607-615 (1927).
C.A. 22, 729-730 (1928).

Weiss, M. A. Atomization in high velocity air
streams. 302 pp. Thesis, Columbia Univ.,
1958. C.A. 55, 15013 (1961).

White, J. U. Precision of a simple flame photom-
eter. Anal Chem. 24, 394-399 (1952). C.A.
46, 4861 (1952).

Wilcox, J. D., R. June. Apparatus for study of
the breakup of liquid drops by high velocity
air streams. J. Franklin Inst. 271, 169-183
(1961) .

Willits, C. O., J. A. Connelly. Atomizer for
flame spectrophotometry. Anal. Chem. 24,
1525-1526 (1952). C.A. 47, 1433 (1953).

Wilson, A. O. The effect of photo-electric cell

temperature on flame photometer determina-
tions. J. Clin. Pathol. 5, 286-287 (1952).

Wolf, W. R. Study of the vibrating reed in the
production of small droplets and solid par-
ticles of uniform size. Rev. Sci. Instr. 32,
1124-1129 (1961). C.A. 57, 2021 (1962).

Wood, F. B., ed. Astronomical Photoelectric
Photometry. 141 pp. American Assoc. Ad-
vancement of Science, Washington, D. C,
1953.

Woodcock, A. H., A. T. Spencer. An airborne
flame photometer and its use in scanning
marine atmospheres for sea-salt particles.

J. Meteorol. 14, 437-447 (1957). C.A. 52,

2462 (1958).

Woodriff, R., J. J. McCown. Verticle flame ad-
justment on a Beckman DU spectrophotom-
eter. Appl. Spectry. 18, 28-29 (1964).

Work, H. K. Photocell control for Bessemer
steelmaking. Metal Tech. 8, 1-19 (1941).
Am. Inst. Mining Met. Engrs., Tech. Publ.

No. 1300 1/2. 19 pp. (1941). C.A. 35, 5430
(1941).

399. Zakharov, V. K., P. A. Koka, A. N. Troitskii.
Photoelectric attachment for the monochro-
mator UM-2. Tr. Kazakhsk. Nauchn.-Issled.
Inst. Mineral'n. Syr'ya 2, 279-284 (1960).
C.A. 60, 3465 (1964).

400. Zoellner, H. Flame photometers for alkali de-
termination. Glas-Email-Keram. Tech. 2,

290-294 (1951). C.A. 46, 5 (1952).

Zoellner, H. New atomizer for the flame pho-
tometer. Glas-Email-Keram. Tech. 5, 164-
166 (1954).

401.

63

1. 9. Analytical Procedures

The 1987 references assembled in this sec-

tion, of works, in which flame spectrophotom-
etry is used as an analytical tool are distributed
in the corresponding index under "Material
Analyzed" and "Elements Determined." From
this index, it can be seen that the largest use
of the method is in the biological field, where
flame spectrophotometry has become both an
indispensable and reliable technique for the
analysis of blood, serum, urine, tissue, bone,
etc. A similar extensive use of this technique
is to be found in the analysis of agricultural
materials such as soils, plants, fertilizers, and
in that of minerals, ores, and rocks. Further
analytical applications will be found in the
fields of metallurgy, petroleum, silicates,

waters, and foods.

Since the primary object of this collection is

to provide the analytical chemist with as much
information as possible, an effort was made to

be exhaustive rather than selective. Thus this

section contains an appreciable number of ref-

erences varying largely in quality. While many
of the works assembled here constitute genuine
contributions to the field of analytical flame
spectroscopy, some of the printed works present
only a minor interest and belong more to the
individual and limited use of laboratory "cook-
book recipes" rather than to a publication.

Since no critical attitude was taken in col-

lecting the references which follow, the selec-

tion and determination of the quality of a
particular work is left solely to the apprecia-
tion of the reader.

Subject Index

General considerations on analytical procedures 43, 55,

63, 83, 87, 109, 111, 112, 115, 154, 178, 217, 218,

223, 224, 228, 241, 243, 244, 249, 252, 275, 286, 305,
306, 322, 351, 356, 357, 435, 436, 437, 438, 450, 455,
468, 469, 474, 477, 499, 505, 511, 521, 555, 564, 568,

599, 601, 618, 619, 624, 639, 648, 663, 666, 673, 714, 718,
746, 748, 752, 757, 800, 808, 812, 826, 833, 871, 872,
881, 886, 887, 909, 933, 948, 965, 969, 998, 1045,
1046, 1056, 1057, 1058, 1059, 1060, 1061, 1068, 1091,
1092, 1135, 1156, 1170, 1177, 1192, 1193, 1201, 1204,
1207, 1211, 1213, 1217, 1227, 1255, 1288, 1289, 1296,
1304, 1313, 1334, 1337, 1338, 1340, 1349, 1350, 1355,
1356, 1357, 1358, 1362, 1364, 1366, 1367, 1371, 1372,
1373, 1374, 1375, 1376, 1383, 1405, 1406, 1408, 1409,
1412, 1413, 1414, 1416, 1417, 1418, 1419, 1420, 1423,
1424, 1425, 1427, 1429, 1430, 1431, 1432, 1433, 1434,
1435, 1439, 1441, 1442, 1447, 1454, 1456, 1457, 1459,
1460, 1461, 1471, 1472, 1473, 1475, 1477, 1484, 1492,
1494, 1496, 1506, 1509, 1517, 1521, 1546, 1550, 1554,
1561, 1564, 1595, 1602, 1615, 1619, 1622, 1624, 1627,
1628, 1635, 1640, 1651, 1653, 1657, 1659, 1667, 1681,
1701, 1702, 1709, 1711, 1714, 1720, 1721, 1723, 1724,
1740, 1776, 1788, 1794, 1798, 1799, 1804, 1805, 1817,
1884, 1889, 1890, 1891,1898, 1901, 1908, 1915, 1917,
1935, 1958, 1968, 1983, 1985, 1987

Materials Analyzed

Air 264, 358, 480
Alcoholic beverages and vinegar 174, 311, 324, 500,

622, 897, 1171, 1172, 1318, 1399, 1400, 1401, 1402,
1403, 1748, 1942

Biological materials 15, 17, 18, 21, 25, 27, 40, 42, 45,

46, 49, 55, 57, 59, 60, 61, 77, 78, 86, 96, 97, 100, 101,
102, 103, 104, 108, 110, 114, 115, 116, 123, 124, 127,
129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139,
146, 147, 157, 158, 160, 168, 171, 173, 181, 194, 195,
212, 213, 219, 225, 226, 231, 246, 247, 248, 252, 268,
272, 278, 280, 302, 303, 310, 312, 314, 317, 321, 331,
332, 333, 336, 346, 353, 359, 369, 371, 375, 376, 378,

|

415, 424, 441, 442, 448, 461, 462, 464, 466, 467, 468,
471, 491, 501, 502, 505, 506, 507, 508, 511, 516, 537,
548, 549, 551, 555, 557, 561, 572, 576, 596, 597. 598,
599, 600, 602, 607, 608, 609, 610, 611, 612, 621, 629,
630, 631, 632, 636, 652, 657, 678, 680, 705, 708, 709,
716, 723, 724, 737. 738, 740. 742. 748. 749. 750, 751,
752, 753, 792, 795, 796, 797, 799, 800, 801, 802, 803, 804,
806, 807, 817, 818, 826, 832, 833, 834, 835, 836, 837,

j

839, 885, 888, 889, 890, 893, 894, 903, 909, 912, 913, I

917, 920, 922, 924, 926, 930, 937, 950, 951, 952, 953,
961, 965, 990, 992, 998, 999, 1001, 1013, 1014, 1019,

|

1020, 1023, 1027, 1033, 1035, 1038, 1042, 1048, 1049,
j

1055, 1062, 1065, 1077, 1078, 1079, 1080, 1085, 1092,
1106, 1114, 1115, 1130, 1131, 1159, 1167, 1178, 1194,
1195, 1200, 1203, 1209, 1210, 1214, 1215, 1219, 1221,
1224, 1225, 1226, 1227, 1235, 1243, 1251, 1252, 1253,
1254, 1257, 1258, 1262, 1263, 1266, 1268, 1270, 1272,
1275, 1276, 1277, 1285, 1286, 1289, 1290, 1291, 1295,
1299, 1302, 1306, 1308, 1325, 1328, 1329, 1348, 1351,
1378, 1379, 1388, 1389, 1392, 1394, 1404, 1407, 1410, lj

1411, 1440, 1458, 1463, 1464, 1465, 1468, 1469, 1470,
1478, 1479, 1480, 1484, 1490, 1501, 1502, 1508, 1509,
1510, 1520, 1523, 1524, 1530, 1531, 1535, 1549, 1568,
1569, 1570, 1575, 1579, 1580, 1581, 1582, 1601, 1603, I

1605, 1606, 1607, 1608, 1609, 1610, 1611, 1624, 1632,
1650, 1651, 1652, 1658, 1663, 1664, 1668, 1671, 1674,
1676, 1684, 1686, 1687, 1688, 1694, 1699, 1703, 1704,
1707, 1709, 1713, 1714, 1715, 1716, 1718, 1737, 1738, I

1747, 1751, 1753, 1755, 1760, 1775, 1776, 1778, 1789,
1791, 1792, 1793, 1795, 1796, 1797, 1799, 1800, 1801,
1807, 1808, 1809, 1814, 1820, 1830, 1841, 1847, 1853,

i

1857, 1859, 1861, 1872, 1873, 1878, 1879, 1880, 1884,
1892, 1911, 1918, 1919, 1920, 1921, 1928, 1931, 1932,
1933, 1934, 1937, 1938, 1940, 1941, 1943, 1947, 1979

Catalysts 22, 23, 1274, 1301, 1347, 1965
Chemical compounds 1, 8, 10, 16, 21, 32, 37, 52, 56, 91, i

179, 198, 205, 206, 207, 209, 210, 211, 221, 227, 245, I

261, 262, 276, 298, 335, 362, 363, 379, 449, 450, 472,
473, 476, 479, 488, 510, 546, 547, 567, 569, 603, 604,
613, 628, 642, 687, 690, 713, 719, 741, 805, 814, 815,
869, 900, 908, 916, 921, 932, 954, 960, 968, 975, 976,
979, 994, 1004, 1009, 1012, 1021, 1036, 1066, 1068, 1071,
1086, 1095, 1103, 1121, 1216, 1218, 1240, 1242, 1250,
1261, 1274, 1301, 1303, 1317, 1324, 1327, 1344, 1352,
1353, 1354, 1361, 1363, 1364, 1390, 1391, 1443, 1446, I

1449, 1450, 1453, 1462, 1481, 1487, 1489, 1529, 1545,
1548, 1550, 1566, 1568, 1572, 1583, 1584, 1629, 1630,
1635, 1636, 1637, 1653, 1656, 1710, 1739, 1740, 1743, I

1802, 1806, 1813, 1825, 1828, 1829, 1855, 1888, 1894, i

1951, 1959, 1970, 1972, 1973, 1976, 1978
Coals 41, 44, 54, 85, 113, 159, 430, 470, 492, 884, 927,

942, 1043, 1141, 1142, 1297, 1444, 1445, 1540, 1638,
1641, 1642

Dairy products 21, 25, 164, 167, 316, 754, 919, 920, 931,
1222, 1260, 1287, 1346, 1382, 1601, 1644, 1848, 1974 i

Electronic materials 5, 6, 533
Fertilizers 68, 155, 176, 200, 216, 223, 224, 251, 281, i

360, 439, 567, 581, 582, 583, 584, 585, 586, 587, 588, i

589, 643, 644, 645, 646, 649, 653, 658, 886, 887, 1031,
1050, 1119, 1173, 1304, 1344, 1593, 1678, 1788

Foods 152, 273, 277, 309, 310, 327, 328, 347, 348, 416,

417, 423, 446, 502, 514, 715, 862, 863, 910, 985, 1031, I
1063, 1272, 1304, 1485, 1539, 1571, 1573, 1586, 1587,
1691, 1777, 1795, 1801, 1810, 1815, 1816, 1906, 1929,
1963, 1970, 1971, 1972, 1974

Metals, alloys, and metallurgic products 3, 4, 14, 38,

79, 89, 90, 112, 148, 162, 220, 251, 254, 255, 256, 257,

64

1

258, 267, 294, 295, 320, 355, 368, 380, 381, 386, 389,
390, 517, 524, 527, 567, 595, 616, 625, 633, 669, 683,
691, 692, 693, 694, 695, 760, 763, 809, 813, 827, 828,
843, 844, 845. 846, 847, 848, 849, 850, 851, 852, 854,
860, 861, 896, 901, 906, 928, 939, 958, 963, 964, 974,
997, 1000, 1008, 1066, 1098, 1111, 1132, 1153, 1157,
1158, 1182, 1184, 1185, 1186, 1187, 1188, 1223, 1231,
1234, 1236, 1237, 1238, 1240, 1241, 1242, 1247, 1320,
1321, 1322, 1335, 1349, 1355, 1384, 1385, 1397, 1436,
1437, 1438, 1455, 1472, 1514, 1515, 1519, 1558, 1559,
1574, 1626, 1730, 1731, 1750, 1754, 1758, 1761, 1772,
1787, 1829, 1852, 1883, 1907, 1910, 1914, 1955, 1966,
1976

Minerals, ores, rocks 2, 50, 73, 82, 121, 122, 141, 143,
144, 163, 182, 189, 196, 201, 204, 215, 235, 236, 239,
269, 299, 318, 319, 334, 349, 377, 406, 410, 414, 425,
426, 427, 429, 460, 487, 493, 497, 503, 518, 531, 532,
538, 540, 541, 542, 543, 544, 545, 560, 567, 605, 606,
626, 651, 674, 695, 704, 706, 717, 718, 727, 728, 731,
732, 743, 745, 824, 830, 840, 853, 864, 865, 867, 874,
878, 883, 898, 929, 937, 940, 941, 956, 962, 967, 978,
987, 988, 1003, 1007, 1011, 1016, 1017, 1018, 1022,
1025, 1026, 1045, 1046, 1064, 1072, 1073, 1105, 1112,
1133, 1150, 1180, 1181, 1189, 1208, 1232, 1248, 1279,
1292, 1320, 1336, 1345, 1359, 1360, 1364, 1368, 1369,
1370, 1377, 1381, 1386, 1387, 1405, 1447, 1483, 1511,
1513, 1516, 1543, 1547, 1551, 1552, 1553, 1555, 1556,
1557, 1560, 1562, 1563, 1565, 1622, 1642, 1662, 1670,
1677, 1685, 1690, 1730, 1731, 1734, 1735, 1746, 1749,
1758, 1782, 1785, 1819, 1823, 1839, 1864, 1875, 1896,
1897, 1922, 1924, 1967

Organic solvents and compounds in flame spectro-
photometry 70, 161, 162, 163, 212, 227, 237, 240,
243, 244, 270, 282, 337, 338, 345, 365, 373, 385, 386,
387, 388, 389, 391, 392, 393, 394, 395, 396, 400, 403,
404, 405, 407, 408, 458, 465, 474, 477, 490, 526, 527,
528, 529, 530, 552, 553, 563, 667, 689, 694, 696, 697,
698, 699, 700, 701, 707, 728, 766, 767, 773, 951, 953,
982, 983, 1087, 1095, 1107, 1108, 1121, 1126, 1129,
1164, 1165, 1166, 1176, 1183, 1239, 1323, 1324, 1333,
1335, 1408, 1426, 1427, 1428, 1429, 1448, 1449, 1450,
1451, 1453, 1455, 1456, 1457, 1460, 1461, 1464, 1520,
1527, 1537, 1590, 1612, 1613, 1614, 1623, 1648, 1676,
1680, 1687, 1688, 1689, 1692, 1725, 1726, 1727, 1728,
1729, 1737, 1761, 1762, 1763, 1764, 1765, 1766, 1767,
1768, 1769, 1770, 1771, 1773, 1774, 1840, 1869, 1876,
1893, 1902, 1903, 1904, 1959, 1980

Paints and varnish 356, 1648
Petroleum products 33, 35, 39, 88, 156, 241, 242, 326,

345, 357, 366, 601, 662, 669, 703, 746, 747, 914, 915,
925, 1041, 1104, 1117, 1151, 1176, 1196, 1244, 1278,
1567, 1700, 1908

Pharmaceuticals 217, 218, 238, 447, 448, 452, 453, 454,
455, 456, 685, 710, 714, 722, 808, 957, 973, 1415,
1578, 1655, 1672, 1720, 1856, 1945

Plants 7, 31, 53, 64, 65, 67, 69, 74, 81, 93, 94, 95, 106,
126, 145, 166, 170, 172, 178, 181, 182, 199, 202, 208,
230, 232, 233, 234, 265, 266, 279, 283, 284, 286, 291,
293, 297, 310, 354, 364, 408, 409, 423, 431, 457, 489,
509, 511, 623, 635, 654, 655, 659, 660, 678, 681, 688,
711, 712, 715, 755, 756, 758, 784, 785, 786, 787, 788, 789,
791, 831, 842, 879, 905, 907,910,920,934,935,936,938,
943, 944, 945, 946, 947, 948, 972, 977, 1010, 1030,
1031, 1051, 1053, 1063, 1075, 1076, 1081, 1084, 1090,
1125, 1126, 1128, 1129, 1134, 1135, 1136, 1137, 1138,
1146, 1148, 1155, 1174, 1175, 1201, 1220, 1228, 1229,
1232, 1265, 1269, 1273, 1281, 1282, 1300, 1304, 1312,
1331, 1332, 1339, 1340, 1342, 1343, 1382, 1410, 1411,
1463, 1465, 1466, 1467, 1497, 1499, 1503, 1518, 1525,
1594, 1596, 1597, 1598, 1599, 1600, 1615, 1616, 1617,
1620, 1621, 1625, 1632, 1634, 1647, 1660, 1667, 1679,
1682, 1708, 1723, 1741, 1744, 1751, 1784, 1812, 1818,
1849, 1850, 1863, 1874, 1881, 1882, 1885, 1887, 1895,
1899, 1900, 1901, 1909, 1927, 1944, 1957, 1977

Silicates, glass, cement, refractory materials 9, 11, 12,
48, 72, 83, 98, 99, 107, 109, 118, 119, 120, 149, 150,
151, 165, 186, 229, 274, 305, 329, 330, 350, 351, 352,
367, 374, 383, 397, 399, 401, 402, 403, 404, 405, 407,

412, 413, 418, 419, 420, 421, 422, 432, 433, 504, 515,
534, 539, 559, 566, 567, 573, 577, 578, 579, 580, 590,
591, 592, 593, 594, 641, 661, 668, 669, 670, 671, 675,
676, 744, 757, 759, 761, 764, 765, 766, 767, 768, 769,
770, 771, 772. 773, 774, 775, 776, 777, 778, 779, 780,
781, 782, 790, 825, 841, 859, 867, 949, 959, 981, 984,
991, 995, 996, 1005, 1015, 1025, 1029, 1032, 1034,
1037, 1040, 1052, 1070, 1074, 1120, 1139, 1160, 1169,
1189, 1197, 1207, 1230, 1294, 1319, 1330, 1393, 1398,
1406, 1488, 1500, 1511, 1526, 1528, 1532, 1536, 1537,
1538, 1540, 1541, 1544, 1562, 1563, 1585, 1589, 1591,
1604, 1612, 1613, 1614, 1642, 1654, 1683, 1697, 1736,
1749, 1752, 1779, 1822, 1823, 1826, 1827, 1860, 1865,
1866, 1867, 1868, 1870, 1871, 1886, 1924, 1925, 1926,
1930, 1936, 1946, 1949, 1950, 1956, 1975, 1982, 1983,
1984, 1985, 1986

Soils 58, 65, 66, 75, 80, 92, 117, 154, 178, 181, 182, 203,
208, 232, 250, 251, 259, 260, 279, 285, 286, 287, 288,
290, 293, 304, 307, 308, 408, 409, 411, 463, 484, 485,
495, 511, 512, 525, 535, 550, 556, 557, 558, 623, 627,
650, 656, 658, 667, 672, 677, 679, 681, 702, 733, 736,
744, 783, 793, 794, 821, 838, 858, 875, 876, 878, 879,
904, 943, 946, 947, 948, 977, 980, 993, 1006, 1024,
1028, 1067, 1081, 1082, 1088, 1118, 1128, 1143, 1144,
1145, 1146, 1147, 1148, 1149, 1168, 1170, 1179, 1190,
1191, 1193, 1206, 1228, 1246, 1259, 1264, 1265, 1271,
1281, 1300, 1304, 1309, 1310, 1312, 1314, 1315, 1316,
1326, 1339, 1340, 1341, 1382, 1395, 1396, 1410, 1411,
1465, 1474, 1491, 1495, 1497, 1498, 1504, 1505, 1507,
1522, 1525, 1533, 1576, 1588, 1590, 1592, 1598, 1599,
1617, 1633, 1643, 1646, 1647, 1649, 1665, 1669, 1708,
1722, 1723, 1724, 1733, 1742, 1781, 1803, 1811, 1818,
1821, 1838, 1851, 1877, 1900, 1906, 1923, 1948, 1957,
1961, 1969, 1981

Steam and boiler deposits 20, 54, 153, 156, 169, 499,
971, 1089, 1645, 1962

Test solutions 19, 28, 29, 30, 47, 62, 70, 71, 76, 84, 128,

140, 142, 175, 183, 184, 187, 188, 197, 222, 228, 253,
263, 271, 275, 289, 292, 296, 323, 344, 373, 384, 388, 391,
392, 393, 394, 395, 398, 428, 434, 435, 436, 437, 438,
443, 458, 469, 475, 483, 494, 496, 498, 519, 520, 521,

522, 523, 536, 562, 564, 565, 570, 614, 615, 617, 618,

619, 634, 638, 639, 640, 648, 663, 664, 665, 666, 673,

720, 721, 735, 739, 798, 810, 812, 816, 820, 829, 856,
861, 870, 877, 882, 899, 955, 1039, 1047, 1069, 1087,
1094, 1096, 1097, 1099, 1101, 1102, 1109, 1113, 1154,
1162, 1163, 1165, 1192, 1233, 1249, 1267, 1307, 1311,

1365, 1561, 1673, 1693, 1694, 1705, 1712, 1717, 1726,
1727, 1728, 1729, 1756, 1757, 1759, 1786, 1790, 1912,
1935, 1952, 1953

Waters 13, 24, 26, 34, 36, 43, 51, 73, 87, 105, 125, 152,

177, 180, 181, 182, 185, 190, 191, 192, 193, 208, 261,

262, 300, 301, 310, 312, 313, 314, 315, 337, 338, 339,

340, 341, 342, 343, 361, 370, 372, 440, 444, 445, 451,

481, 482, 502, 513, 554, 557, 571, 574, 575, 637, 669,

684, 702, 725, 726, 730, 734, 811, 819, 822, 823, 825,

873, 889, 891, 902, 903, 911, 912, 986, 1056, 1057,

1058, 1059, 1060, 1061, 1083, 1093, 1116, 1122, 1123,

1124, 1161, 1176, 1198, 1205, 1245, 1257, 1259, 1268,

1280, 1293, 1410, 1411, 1458, 1563, 1482, 1486, 1512,

1534, 1542, 1577, 1618, 1645, 1661, 1695, 1696, 1698,

1732, 1773, 1774, 1780, 1783, 1824, 1833, 1834, 1835,

1836, 1837, 1842, 1843, 1844, 1845, 1846, 1854, 1862,

1900, 1905, 1913, 1916, 1954, 1962, 1963, 1964, 1965

Elements Determined

Aluminum 292, 293, 325, 395, 396, 403, 406, 407, 528,

667, 733, 766, 767, 773, 928, 939, 958, 982, 983, 1169,

1223, 1339, 1341, 1380, 1612, 1614, 1657, 1869
Antimony 325. 388
Arsenic 388, 520
Barium 4, 5, 6, 12, 139, 196, 197, 198, 325, 337, 340,

345, 362, 363, 365, 384, 385, 407, 426, 439, 459, 460,

483, 484, 485, 498, 519, 533, 536, 544, 545, 617, 640,

750, 762, 810, 813, 816, 856, 857, 882, 975, 979, 982,

1032, 1097, 1104, 1233, 1239, 1339, 1353, 1354, 1396,

1414, 1434, 1435, 1439, 1454, 1457, 1548, 1554, 1633,
1639, 1925, 1950, 1952

65

Beryllium 526, 1098

Bismuth 325, 388
Boron 98, 198, 200, 211, 222, 240, 270, 393, 394, 595,

647, 973, 982, 1053, 1054, 1075, 1076, 1087, 1418,
1426, 1725, 1726, 1727, 1728, 1729, 1893, 1959

Cadmium 665, 1109

Calcium 3, 4, 5, 6, 7, 12, 21, 25, 26, 27, 28, 29, 30, 38,

45, 46, 60, 69, 73, 74, 75, 76, 77, 78, 80, 81, 84, 85,

89, 92, 93, 94, 97, 99, 101, 102, 103, 104, 105, 114,

118, 123, 125, 127, 132, 133, 137, 138, 139, 140, 144,

145, 146, 147, 151, 167, 168, 171, 172, 173, 177, 182,

185, 186, 196, 197, 199, 202, 206, 207, 213, 221, 230,

231, 233, 234, 239, 253, 259, 260, 266, 268, 277, 278,

279, 280, 283, 284, 285, 287, 289, 297, 302, 303, 309,
310, 314, 315, 320, 323, 325, 345, 348, 354, 365, 367,

370, 372, 402, 404, 405, 406, 407, 408, 409, 411, 415,

418, 423, 424, 425, 431, 433, 439, 440, 450, 451, 452,

458, 460, 461, 462, 467, 471, 476, 481, 482, 489, 491,

492, 498, 501, 512, 519, 522, 523, 533, 536, 537, 545,
549, 557, 558, 559, 561, 562, 563, 567, 603, 604, 614,

617, 621, 630, 634, 640, 641, 642, 650, 651, 654, 655,

656, 657, 667, 674, 676, 677, 681, 682, 685, 688, 691,

693, 696, 704, 705, 707, 709, 711, 712, 715, 716, 719,

720, 722, 723, 738, 747, 750, 754, 755, 756, 758, 762,
763, 766, 783, 788, 789, 795, 796, 798, 802, 803, 804, 806,

807, 810, 813, 816, 821, 932, 935, 937, 942, 844, 846,
847, 851, 856, 857, 879, 880, 882, 885, 888, 891, 894,
904, 908, 910, 917, 918, 922, 923, 924, 931, 936, 937,
943, 945, 952, 953, 958, 960, 961, 962, 963, 964, 966,
967, 975, 977, 981, 982, 986, 987, 990, 993, 997, 1000,
1006, 1010, 1025, 1029, 1032, 1038, 1039, 1048, 1055,
1063, 1064, 1065, 1074, 1077, 1078, 1079, 1080, 1081,
1085, 1088, 1090, 1094, 1096, 1097, 1101, 1103, 1104,
1110, 1113, 1115, 1116, 1118, 1127, 1130, 1133, 1134,
1155, 1167, 1169, 1174, 1178, 1185, 1190, 1191, 1196,
1208, 1210, 1215, 1219, 1221, 1222, 1224, 1226, 1233,
1236, 1239, 1240, 1241, 1254, 1262, 1263, 1265, 1268,
1270, 1271, 1277, 1281, 1282, 1302, 1306, 1309, 1312,
1314, 1315, 1320, 1329, 1331, 1332, 1333, 1339, 1342,
1343, 1347, 1351, 1352, 1353, 1354, 1361, 1380, 1382,
1385, 1388, 1389, 1390, 1392, 1395, 1400, 1411, 1414,
1440, 1442, 1452, 1457, 1461, 1464, 1466, 1467, 1468,
1470, 1472, 1474, 1476, 1486, 1488, 1492, 1497, 1498,
1499, 1501, 1502, 1503, 1506, 1508, 1509, 1510, 1522,
1524, 1525, 1528, 1530, 1531, 1534, 1536, 1554, 1558,
1559, 1574, 1577, 1580, 1581, 1586, 1587, 1595, 1596,
1597, 1600, 1601, 1603, 1605, 1606, 1607, 1608, 1613,
1618, 1620, 1625, 1626, 1631, 1636, 1639, 1640, 1644,
1646, 1648, 1655, 1658, 1660, 1669, 1676, 1682, 1689,
1693, 1694, 1697, 1704, 1708, 1716, 1717, 1719, 1723,
1730, 1733, 1735, 1743, 1744, 1748, 1749, 1751, 1752,

1759, 1762, 1767, 1774, 1784, 1792, 1793, 1795, 1799,

1800, 1803, 1807, 1808, 1809, 1811, 1812, 1814, 1815,

1817, 1828, 1837, 1839, 1840, 1841, 1843, 1846, 1848,

1849, 1855, 1856, 1877, 1887, 1892, 1894, 1895, 1898,
1901, 1903, 1904, 1905, 1906, 1916, 1923, 1925, 1927,

1932, 1933, 1935, 1940, 1941, 1945, 1946, 1747, 1948,

1950, 1952, 1953, 1955, 1956, 1957, 1964, 1970, 1971,

1972, 1975, 1976, 1978, 1980

Cesium 24, 71, 139, 141, 183, 184, 187, 188, 189, 190,

191, 192, 193, 214, 341, 343, 407, 475, 536, 538, 540,

541, 542, 543, 546, 552, 553, 557, 575, 615, 617, 637,

638, 640, 684, 721, 734, 772, 813, 824, 829, 855, 859,

861, 878, 882, 927, 940, 947, 982, 1022, 1026, 1141,
1142, 1294, 1339, 1364, 1368, 1387, 1403, 1430, 1431,
1432, 1433, 1441, 1468, 1493, 1514, 1516, 1527, 1544,
1553, 1565, 1584, 1670, 1675, 1745, 1833, 1836, 1839,
1889, 1914, 1924, 1944, 1967

Chromium 45, 142, 237, 253, 254, 255, 256, 257, 258,
325, 369, 407, 490, 854, 921, 982, 1397, 1408, 1472,
1907

Cobalt 32, 253, 254, 255, 256, 257, 258, 407, 626, 700,
982, 1397, 1423, 1427, 1456, 1468, 1472, 1623, 1648,
1765, 1770

Copper 126, 138, 161, 162, 310, 325, 380, 381, 386, 387,
390, 407, 626, 640, 650, 697, 698, 715, 716, 799, 875,
876, 896, 915, 982, 1107, 1129, 1153, 1211, 1239,

1253, 1397, 1417, 1425, 1467, 1468, 1470, 1472, 1623,
1629, 1630, 1763, 1768, 1849, 1850, 1888

Gallium 163, 212, 699, 1099, 1100, 1109, 1157, 1239,

1515, 1557, 1563, 1626, 1764, 1769
Halogens 264, 620, 819, 869, 1093, 1117, 1121, 1163,

1199
Indium 163, 212, 267, 335, 640, 664, 699, 982, 1099,

1100, 1109, 1158, 1234, 1323, 1447, 1472, 1515, 1555,
1557, 1560, 1562, 1564, 1764, 1769

Iron 126, 138, 310, 383, 387, 389, 406, 407, 490, 517,

526, 626, 633, 667, 695, 715, 716, 921, 958, 982, 1064,
1116, 1164, 1169, 1190, 1339, 1384, 1408, 1448, 1450,

1460, 1467, 1468, 1470, 1472, 1613, 1623, 1630, 1849,
1907

Lanthanum 319, 692, 867, 982, 1165, 1166, 1384, 1772,
1787

Lead 39, 242, 294, 295, 325, 326, 662, 914, 1041, 1151,
1278, 1567, 1648, 1700, 1888

Lithium 13, 24, 84, 85, 118, 119, 121, 122, 139, 144,

179, 183, 184, 185, 187, 188, 189, 190, 191, 192, 193,

208, 229, 235, 236, 269, 299, 301, 337, 342, 345, 361,
372, 387, 397, 402, 404, 405, 407, 412, 432, 434, 472,
473, 477, 503, 510, 512, 536, 541, 543, 546, 560, 565,
566, 571, 573, 615, 617, 628, 635, 638, 640, 667, 684,

687, 717, 721, 734, 759, 772, 790, 813, 815, 816, 824,

830, 855, 859, 861, 877, 878, 882, 883, 889, 890, 891,
892, 899, 900, 902, 911, 918, 927, 929, 934, 935, 940, 941,
960, 982, 994, 996, 1000, 1012, 1014, 1025, 1032, 1040,
1070, 1071, 1103, 1123, 1139, 1189, 1190, 1217, 1218,
1240, 1256, 1303, 1320, 1324, 1335, 1339, 1345, 1349,

1359, 1360, 1368, 1387, 1401, 1430, 1431, 1432, 1433,
1443, 1466, 1472, 1482, 1486, 1512, 1516, 1519, 1532,
1547, 1551, 1554, 1555, 1558, 1566, 1626, 1637, 1642,
1659, 1705, 1706, 1750, 1756, 1759, 1782, 1804, 1818,
1829, 1831, 1834, 1835, 1839, 1842, 1858, 1860, 1868,

1870, 1871, 1876, 1911, 1912, 1924, 1939, 1944, 1950,
1954, 1967, 1975

Magnesium 3, 17, 18, 42, 52, 74, 105, 125, 137, 138, 139,

145, 146, 147, 186, 187, 199, 233, 234, 239, 250, 266,

277, 280, 284, 285, 297, 310, 329, 354, 355, 375, 406,

407, 408, 409, 415, 423, 426, 433, 467, 512, 536, 537,

548, 558, 559, 563, 579, 596, 622, 623, 642, 667, 674,

681, 685, 693, 694, 706, 711, 712, 716, 750, 756, 783,

797, 804, 813, 818, 844, 846, 847, 848, 849, 850, 851,

870, 924, 936, 943, 949, 958, 972, 982, 1000, 1063,
1064, 1066, 1074, 1081, 1084, 1103. 1108, 1113, 1116,

1118, 1134, 1169, 1190, 1191, 1202, 1203, 1219, 1221,
1225, 1226, 1239, 1258, 1262, 1266, 1271, 1277, 1282,

1314, 1315, 1339, 1343, 1352, 1353, 1354, 1384, 1395,
1397, 1400, 1402, 1416, 1419, 1424, 1440, 1457, 1467,
1468, 1472, 1495, 1530, 1536, 1590, 1598, 1599, 1601,
1611, 1613, 1660, 1665, 1669, 1682, 1686, 1708, 1722,
1723, 1761, 1766, 1768, 1791, 1793, 1824, 1841, 1849,
1878, 1879, 1887, 1898, 1902, 1904, 1925, 1930, 1948,
1956

Manganese 126, 250, 253, 254, 255, 256, 257, 258, 266,
284, 310, 325, 337, 338, 386, 387, 406, 407, 420, 428,
490, 512, 526, 578, 579, 580, 640, 650, 667, 697, 698,

715, 716, 783, 852, 864, 865, 906, 943, 944, 958, 982,

1064, 1190, 1191, 1232, 1265, 1314, 1315, 1408, 1467,
1468, 1470, 1472, 1497, 1536, 1565, 1630, 1648, 1700,
1763, 1768, 1849, 1850, 1907, 1960

Mercury 1109
Molybdenum 1153
Nickel 32, 254, 255, 256, 325, 386, 407, 527, 595, 700,

982, 1397, 1423, 1467, 1468, 1472, 1623, 1765, 1770
Nitrogen 108, 820
Organo-halogens 486, 729, 1199
Oxygen 683, 1184, 1186, 1187, 1188, 1321, 1322, 1910
Palladium 529, 530, 1153, 1305, 1449
Phosphorus (phosphate) 128, 227, 373, 429, 1044, 1095,

1483, 1805
Potassium 1, 2, 9, 10, 11, 16, 21, 22, 34, 36, 37, 40, 41,

44, 47, 48, 50, 51, 53, 54, 56, 57, 58, 59, 61, 62, 64,

65, 66, 67, 68, 72, 73, 74, 80, 81, 82, 84, 85, 86, 90,

93, 94, 96, 100, 101, 102, 103, 104, 105, 106, 110,

113, 114, 116, 118, 119, 123, 124, 129, 130, 131, 132,

133, 134, 135, 136, 138, 139, 143, 146, 147, 149, 150,

66

152, 155, 157, 158, 159, 160, 165, 166, 167, 168
170, 171, 172, 173, 174, 176, 177, 182, 183, 184
188, 189, 190, 191, 192, 193, 195, 199, 204, 205
216, 219, 225, 226, 229, 231, 232, 234, 246, 247
259, 260, 266, 269, 271, 272, 273, 274, 277, 278
280, 281, 283, 284, 285, 288, 289, 290, 291, 297
299, 300, 310, 311, 312, 316, 317, 318, 320, 321
325, 330, 331, 332, 333, 334, 336, 337, 339, 344
347, 349, 350, 351, 352, 353, 354, 359, 360, 367
374, 378, 379, 397, 402, 404, 405, 407, 409, 410
412, 414, 415, 416, 417, 421, 432, 443, 444, 445
447, 450, 451, 453, 454, 464, 471, 487, 488, 493
495, 496, 500, 504, 506, 507, 508, 510, 512, 515
518, 519, 524, 525, 534, 535, 536, 537, 541, 543, 546
556, 557, 558, 559, 569, 570, 572, 573, 574, 577
579, 580, 581, 582, 583, 584, 585, 586, 587, 588
590, 597, 602, 605, 607, 608, 615, 617, 621, 627
631, 632, 635, 636, 637, 638, 640, 642, 643, 644
646, 649, 650, 652, 658, 659, 660, 661, 667, 668
670, 671, 672, 675, 680, 684, 685, 686, 687, 702
705, 707, 708, 712, 715, 716, 717, 719, 720, 721
727, 730, 731, 732, 735, 736, 737, 738, 740, 742
745, 747, 751, 753, 754, 755, 759, 760, 763, 766
769, 770, 771, 776, 777, 778, 779, 783, 789, 791
794, 795, 796, 798, 802, 804, 806, 807, 813, 814
825, 829, 834, 836, 838, 839, 840, 841, 842, 855
859, 860, 861, 866, 870, 874, 877, 882, 884, 885
889, 890, 891, 894, 895, 897, 898, 899, 900, 907
918, 919, 922, 923, 925, 927, 930, 931, 932, 936
940, 941, 942, 950, 951, 952, 953, 954, 957, 959
963, 964, 966, 967, 971, 976, 978, 980, 982, 984
986, 991, 992, 996, 999, 1001, 1005
1011, 1015, 1016, 1017, 1018, 1019
1025
1036
1063
1088
1120
1138
1150
1173
1190
1216
1235
1257
1271
1281
1292
1316
1332
1350
1394
1415
1441
1472
1491
1514
1533
1546
1566
1582
1601
1621
1644
1660
1678
1697
1716
1748
1795
1810
1827
1851
1867
1886
1911
1928
1942

1028
1037
1064
1103
1122
1139
1154
1174
1191
1217
1239
1260
1272
1282
1299
1317
1336
1363
1395, 1398, 1399, 1400, 1404,
1428
1442
1474
1496
1516
1535
1547
1568
1584
1603
1626
1645
1661
1682
1699
1717
1753
1796
1811
1829
1853
1868
1887
1918
1929
1943

1029
1042
1065
1105
1124
1143
1159
1175
1194
1218
1240
1261
1273
1283
1300
1318
1339
1370

1430
1443
1478
1497
1522
1536
1548
1571
1585
1604
1632
1646
1662
1684
1703
1723
1756
1797
1812
1831
1854
1870
1894
1919
1932
1946

1030, 1031, 1032
1043, 1049, 1050
1069, 1072, 1073
1106, 1110, 1113
1126, 1128, 1131
1144, 1145, 1146
1160, 1161, 1168
1178, 1179, 1180
1195, 1197, 1198
1220, 1221, 1222
1242, 1243, 1246
1262, 1263, 1264
1274, 1275, 1276
1284, 1285, 1286
1302, 1307, 1308
1319, 1320, 1325
1343, 1344, 1345
1378, 1379, 1381

1431, 1432, 1433
1444, 1445, 1446
1479, 1480, 1486
1500, 1504, 1505
1523, 1524, 1526
1537, 1538, 1539
1549, 1552, 1554
1572, 1573, 1574
1586, 1592, 1593
1609, 1610, 1613
1634, 1637, 1638
1649, 1650, 1652
1663, 1664, 1674
1687, 1688, 1689
1704, 1707, 1708
1733, 1736, 1739
1757, 1759, 1773
1799, 1801, 1803
1815, 1816, 1817
1838, 1839, 1841
1856, 1857, 1859
1871, 1872, 1873
1895, 1896, 1898
1920, 1921, 1922
1934, 1936, 1937
1947, 1948, 1949

1006
1022
1033
1051
1081
1114
1134
1147
1169
1181
1200
1228
1249
1265
1277
1287
1309
1326
1346
1385

1436
1466
1487
1506
1528
1540
1559
1576
1596
1616
1641
1654
1675
1690
1713
1740
1779
1804
1818
1845
1860
1874
1901
1924
1938
1950

1007
1023
1034
1052
1082
1118
1136
1148
1171
1183
1209
1229
1251
1269
1279
1290
1314
1328
1347
1386
1407,
1437
1467
1488
1511
1529
1541
1561
1577
1597
1617
1642
1656
1676
1691
1714
1744
1783
1806
1821
1848
1863
1875
1905
1925
1939
1957

169
185
215
253
279
298
324
345
372
411
446
494
516
547
578
589
629
645
669
704
724
744
768
793
821
858
888
917
938
960
985

1010
1024
1035
1062
1086
1119
1137
1149
1172
1185
1214
1230
1252
1270
1280
1291
1315
1330
1348
1393
1410
1438
1470
1490
1513
1532
1542
1565
1579
1600
1618
1643
1659
1677
1694
1715
1747
1789
1807
1822
1849
1865
1885
1909
1926
1941
1961

1963, 1964, 1965, 1966, 1969, 1970, 1972, 1973, 1974,
1975, 1976, 1977, 1978, 1979, 1981, 1982, 1986, 1987

Rare earths 319, 465, 478, 970, 1002, 1162, 1298, 1311,
1337, 1365, 1367, 1371, 1451, 1459, 1545, 1550, 1680,
1692, 1785

Rhodium 529, 530, 921
Rubidium 16, 71, 139, 144, 180, 181, 182, 184, 187, 188, 189,

190, 191, 192, 193, 315, 341, 343, 407, 410, 466, 475,
493, 497, 532, 536, 539, 541, 543, 546, 610, 617, 638, 640,

667, 672, 678, 684, 713, 721, 734, 743, 772, 787, 813,
824, 829, 855, 859, 861, 877, 878, 882, 927, 940, 947,
982, 1003, 1008, 1013, 1021, 1022, 1025, 1142, 1220,
1339, 1363, 1364, 1387, 1403, 1430, 1431, 1432, 1433,
1441, 1465, 1467, 1468, 1470, 1493, 1514, 1516, 1527,
1543, 1544, 1547, 1548, 1553, 1565, 1584, 1670, 1673,
1675, 1685, 1734, 1740, 1741, 1831, 1833, 1836, 1839,
1850, 1864, 1875, 1889, 1924, 1944, 1967

Scandium 1311, 1692
Silver 325, 392, 613, 625, 640, 896, 1153, 1234, 1239,

1420, 1425, 1455, 1468, 1470, 1481, 1515
Sodium 1, 8, 9, 10, 11, 14, 15, 16, 20, 21, 22, 23, 34, 35,

36, 37, 40, 41, 44, 47, 48, 50, 51, 53, 54, 57, 59, 61,

62, 64, 66, 70, 72, 73, 74, 82, 84, 85, 86, 88, 90, 93,

94, 97, 100, 102, 103, 104, 105, 106, 110, 113, 114,
117, 118, 119, 123, 124, 129, 131, 132, 133, 134, 135,

139, 140, 143, 146, 147, 148, 149, 150, 152, 153,

158, 160, 164, 165, 167, 169, 171, 173, 175, 177,

183, 184. 185, 187, 188, 189, 190, 191, 192, 193,

195, 199, 203, 205, 209, 210, 215, 220, 225, 226,

231, 232, 234, 238, 245, 246, 253, 259, 260, 266,

271, 272, 273, 274, 276, 278, 279, 280, 283, 285,

289, 297, 298, 299, 300, 310, 316, 317, 320, 321,

325, 327, 328, 331, 333, 334, 335, 336, 344, 346,

350, 351, 352, 354, 359, 365, 366, 367, 368, 371,

138
156
182
194
229
269
288
324
347
372
411
444
470
508
541
573
607
631
669
710
740
761
776
795
821
855
884
899
927
960
984

374, 377, 378, 379, 387, 397, 402, 404,405,406, 407
412, 413, 414, 415, 421, 422, 432, 440, 441, 442,

445, 446, 447, 449, 450, 451, 453, 454, 459, 464,

471, 479, 480, 487, 491, 493, 494, 504, 506, 507,

510, 512, 514, 515, 516, 519, 524, 534, 536, 537,

543, 546, 547, 550, 551, 554, 558, 559, 566, 572,

574, 576, 577, 578, 579, 580, 590, 597, 602, 605,

608, 609, 611, 612, 616, 617, 619, 621, 627, 629,

632, 635, 636, 637, 640, 642, 653, 661, 667, 668,

670, 671, 672, 675, 684, 685, 702, 704, 707, 708,

716, 717, 719, 720, 721, 724, 727, 730, 735, 738,

741, 742, 744, 745, 747, 751, 753, 754, 755, 759,

763, 764, 765, 766, 768, 769, 770, 771, 774, 775,

777, 778, 779, 780, 783, 784, 785, 786, 789, 791,

796, 798, 801, 802, 804, 805, 806, 807, 813, 817,

825, 827, 828, 829, 834, 836, 839, 842, 843, 845,

859, 860, 861, 862, 863, 866, 873, 874, 877, 882,

885, 888, 889, 890, 891, 892, 893, 895, 897, 898,

900, 905, 913, 916, 917, 919, 922, 923, 925, 926,

931, 932, 940, 941, 942, 951, 952, 953, 955, 959,

963, 964, 966, 967, 968, 971, 974, 976, 978, 982,

985, 986, 988, 991, 992, 996, 999, 1000, 1001,

1004, 1005, 1009, 1010, 1011, 1015, 1017, 1019, 1020,

1023, 1025, 1027, 1029, 1032, 1033, 1034, 1035, 1036,

1037, 1042, 1043, 1049, 1052, 1064, 1065, 1089, 1093,

1103, 1105, 1110, 1111, 1112 1113, 1114, 1116, 1118,

1120, 1122, 1132, 1137, 1139, 1140, 1143, 1144, 1150,

1159, 1160, 1161, 1169, 1171, 1172, 1178, 1182, 1183,

1185, 1190, 1191, 1194, 1195, 1197, 1198, 1200, 1209,

1214,1216,1218,1221,1222,1228,1230,1235,1237,1238,
1240, 1244, 1250, 1251, 1252, 1257, 1259, 1260, 1262,

1263, 1264, 1265, 1269, 1270, 1271, 1272, 1275, 1276,

1277, 1279, 1280, 1281, 1283, 1284, 1285, 1286, 1287,

1290, 1292, 1295, 1297, 1299, 1300, 1301, 1302, 1307,

1308, 1310, 1314, 1315, 1317, 1318, 1319, 1320, 1327,

1330, 1332, 1339, 1343, 1345, 1346, 1347, 1348, 1363,

1370, 1381, 1385, 1386, 1393, 1394, 1395, 1938, 1399,

1400, 1404, 1405, 1407, 1410, 1415, 1427, 1428, 1430,

1431, 1432, 1433, 1436, 1437, 1438, 1442, 1444, 1445,

1446, 1472, 1474, 1478, 1479, 1485, 1486, 1488, 1489,

1497, 1499, 1500, 1506, 1511, 1513, 1514, 1516, 1524,

1526, 1528, 1529, 1532, 1536, 1537, 1538, 1539, 1540,

1541, 1542, 1546, 1547, 1548, 1549, 1552, 1554, 1555,

1558, 1559, 1561, 1566, 1568, 1571, 1572, 1573, 1574,

G7

1575, 1577, 1579, 1585, 1586, 1588, 1589, 1596, 1601,
1603, 1604, 1609, 1610, 1618, 1626, 1632, 1634, 1637,
1638, 1641, 1642, 1644, 1645, 1646, 1647, 1650, 1654,
1655, 1656, 1659, 1660, 1661, 1662, 1663, 1664, 1675,
1676, 1679, 1684, 1689, 1690, 1691, 1694, 1697, 1699,
1703, 1704, 1707, 1708, 1714, 1716, 1717, 1718, 1723,
1732, 1736, 1738, 1744, 1748, 1753, 1756, 1757, 1759,
1760, 1773, 1777, 1779, 1783, 1789, 1795, 1796, 1797,
1799, 1801, 1802, 1803, 1804, 1806, 1807, 1810, 1811,
1812, 1813, 1815, 1816, 1817, 1822, 1825, 1827, 1829,
1830, 1831, 1839, 1841, 1843, 1844, 1847, 1848, 1853,
1854, 1855, 1856, 1857, 1859, 1860, 1865, 1867, 1868,
1870, 1871, 1872, 1873, 1875, 1881, 1882, 1883, 1886,
1894, 1896, 1897, 1898, 1900, 1905, 1918, 1919, 1920,
1921, 1922, 1924, 1925, 1926, 1928, 1929, 1932, 1934,
1936, 1937, 1938, 1939, 1942, 1943, 1945, 1946, 1947,
1948, 1949, 1950, 1951, 1962, 1963, 1964, 1965, 1966,
1970, 1972, 1973, 1975, 1976, 1978, 1979, 1982, 1987

Strontium 4, 5, 6, 12, 19, 25, 26, 27, 46, 73, 107, 125,
139, 144, 196, 197, 201, 202, 310, 313, 325, 337, 372,
398, 399, 400, 401, 402, 404, 405, 406, 407, 419, 427,
459, 460, 497, 498, 502, 512, 531, 532, 533, 536, 545,
557, 591, 592, 593, 640, 651, 667, 674, 690, 719, 728,
749, 750, 762, 810, 813, 816, 822, 823, 853, 856, 857,
903, 912, 918, 920, 941, 946, 956, 975, 982, 995, 996,
1025, 1032, 1047, 1083, 1094, 1096, 1097, 1101, 1102,
1113, 1118, 1190, 1191, 1205, 1233, 1239, 1268, 1293,
1312, 1314, 1315, 1339, 1352, 1353, 1354, 1369, 1390,
1391, 1401, 1414, 1421, 1422, 1439, 1457, 1458, 1462,
1463, 1467, 1486, 1548, 1554, 1558, 1559, 1594, 1607,
1608, 1639, 1695, 1696, 1698, 1735, 1746, 1774, 1780,
1790, 1818, 1819, 1820, 1823, 1826, 1837, 1839, 1843,
1880, 1892, 1940, 1952

Sulfur (sulfate) 31, 261, 262, 263, 358, 362, 363, 364,
792, 1267, 1520, 1666, 1668, 1755, 1898

Tellurium 391
Thallium 163, 212, 594, 640, 699, 982, 1099, 1100, 1109,

1377, 1453, 1515, 1554, 1555, 1557, 1560, 1712, 1737,
1764, 1769, 1931

Tin 325, 1786
Titanium 295, 296
Vanadium 255, 701, 982, 1212, 1623, 1731, 1771
Yttrium 282, 319, 1298, 1311, 1583
Zinc 325, 1109

A
1. Aasness, H. Purity tests using flame photom-

etry. Sodium and potassium as contami-
nants in calcium slats. Medd. Norsk. Farm.
Selskap. 19, 53-63 (1957). C.A. 51, 17599
(1957).

2. Abbey, S., J. A. Maxwell. Determination of
potassium in micas: a flame-photometric
study. Chem. in Canada 12, 37-41 (I960).
C.A. 55, 224-225 (1961).

3. Abresch, K., W. Dobner. Experience with flame
spectrometry in determination of calcium
and magnesium in steel-plant laboratory.
Arch. Eisenhuettenw. 29, 25-34 (1958).
C.A. 52, 6060 (1958).

4. Adam, J., K. Ettre. The flame photometer de-
termination of barium, strontium, and cal-
cium in the presence of metals. Magy.
Kern. Folyoirat 63, 206-210 (1957). C.A.
52, 10801 (1958).

5. Adam, J., K. Ettre, G. Gergeley, P. F. Vdradi.
Flame photometric analysis of oxide-coated
cathodes. Magy. Kern. Folyoirat 62, 223-
225 (1956). C.A. 52, 7009 (1958).

6. Adam, J., K. Ettre, G. Gergeley, P. Vdradi.
Evaporation of oxide-coated cathodes. Z.
Physik. Chem. (Leipzig) 207, 70-80 (1957).
C.A. 51, 17530 (1957).

7. Adams, F., R. D. Rouse. Use of an anion ex-
change resin to eliminate anion interference
in calcium determination by flame photom-
etry. Soil Sci. 83, 305-312 (1957). C.A.
51, 18424 (1957).

8. Adams, M. R., R. M. Jones. Determination of i

sodium in epoxy resins by flame photom- '

etry. Am. Chem. Soc, Pittsburgh Conf. i

Anal. Chem. and Appl. Spectroscopy. Mar.
|

1957.
9. Adams, P. B. Rapid flame-photometric deter-

mination of alkalies in glasses and silicates.

Anal. Chem. 33, 1602-1605 (1961). C.A.
56, 4086 (1962).

10. Adams, P. B. Suggested method for spectro- ;

chemical analysis of titanium oxide, alumi-
num oxide, and zirconium oxide for alkali

oxides by the recording flame photometer
technique. Methods for Emission Spectro-
chemical Analysis, Am. Soc. Testing Mater.
E-2 SM 10-19, pp. 737-746, 4th ed. (1964).

11. Adams, P. B., M. E. Nordberg, H. V. Walters.
\

Estimation of the acid resistance of glasses
by means of a flame spectrophotometric de-

j

termination of the alkali extracted. Glass
Technol. 5, 136-141 (1964). C.A. 61, 10413
(1964).

12. Adams, P. B., J. P. Williams. Suggested method : .

for spectrochemical analysis of glass for
'

alkaline earth elements by the flame pho- i
!

tometer technique. Methods for Emission
Spectrochemical Analysis. Am. Soc. Testing

]

Mater. E-2 SM 10-17, pp. 726-732, 4th ed.,
|

(1964).
13. Agg, A. R., N. T. Mitchell, G. E. Mitchell. Use

of lithium as a tracer for measuring rates I

of flow of water or sewage. Inst. Sewage
Purif., J. Proc. 1961, 240-245. C.A. 55,
25110 (1961).

14. Aidarov, T. K. Some uses of flame photometry
in analysis of metals and alloys. Dokl.
Mezhvuz. Nauch. Konf. po Spektroskopii i

Spektr. Analizu, Tomsk Univ. 1960, 4-6.
C.A. 56, 19 (1962).

15. Aitken, E. H., J. R. K. Preedy. The presence of : I

potassium as a source of inaccuracy in the
chemical estimation of sodium in the urine.
Biochem. J. 55, 211-213 (1953). C.A. 48,
222 (1954).

16. Alberti, G. The extraction of inorganic salts
from fused organic substances by zirconium
phosphate. Ric. Sci. 30, 2139-2141 (1960).
C.A. 55, 15218 (1961). ,

17. Alcock, N., I. Maclntyre, I. Radde. Determina-
(

tion of magnesium in biological fluids and /

tissues by flame spectrophotometry. J. Clin.
|

Pathol. 13, 506-510 (1960). C.A. 55, 8528 i

(1961).
18. Alcock, N. W., I. Maclntyre, I. Radde. Concen-

|
tration of magnesium in human plasma or
serum. Nature 206, 89-90 (1965).

19. Aleksandrov, G. P., O. T. Demkiv, Yu. V. Shev- j
chenko, S. Kh. Sheremet'ev. Flame photo-
metric determination of strontium in a
methane-air flame with an SF-5 spectro-
photometer. Ukr. Khim. Zh. 29, 623-627
(1963). C.A. 59, 8121 (1963).

20. Aleksandrov, S. N., B. R. Keier, E. M. Kuli-
kova. Determination of sodium in steam
by the flame method. Energetik 4, 17-19
(1956). C.A. 51, 11921 (1957).

21. Aleksandrov, S. N., Y. E. Shmulyakovskii, S. A.
Alekseev. Application of flame photometry
for determination of sodium, potassium, and
calcium in aluminum silicates and agricul-
tural products. Materialy Sovesch. Lenin- 1

grad 1955, 60-66 (1957). C.A. 53, 6336
(1959).

22. Aleksandrov, S. N., Y. E. Shmulyakovskii, S. A.
Alekseev. Determination of sodium and 1

potassium in catalysts by a flame method.
Khim. i Tekhnol. Topliva 4, 68-72 (1956).
C.A. 50, 13653 (1956).

23. Aleksandrov, A. N., Y. E. Shmulyakovskii, S. A. i

68

Alekseev. Flame photometric method for
sodium determination in catalysts. Metody
Issled. Produktov Neftepererabotki i Nef-
tekhim. Sinteza 1962, 21-25. C.A. 59, 3688
(1963) .

24. Aleskovskil, V. B., 0. N. Setkina, V. A. Koch-
neva, V. S. Lyadov. Spectral determination
of lithium and cesium in a thermite flame.
Tr. Leningr. Teknol. Inst. im. Lensoveta
48, 90-93 (1958). C.A. 55, 15222 (1961).

25. Alexander, G. V., R. E. Nusbaum. Relative
retention of strontium and calcium in hu-
man tissues. J. Biol. Chem. 234, 418-421
(1959). C.A. 53, 9423 (1959).

26. Alexander, G. V., R. E. Nusbaum, N. S. Mac-
Donald. Strontium and calcium in munici-
pal water supplies. J. Am. Water Works
Assoc. 46, 643-654 (1954). C.A. 48, 11687
(1954).

27. Alexander, G. V., R. E. Nusbaum, N. S. Mac-
Donald. The relative retention of stron-
tium and calcium in bone tissue. J. Biol.
Chem. 218, 911-919 (1956). C.A. 50, 8001
(1956) .

28. Alkemade, C. T. J., M. E. J. Jeuken. The effect
of aluminum on the emission of calcium in
the flame. Z. Anal. Chem. 158, 401-409
(1957) . C.A. 52, 3532 (1958).

29. Alkemade, C. T. J., M. H. Voorhuis. On the
problem of calcium depression by phos-
phorus in flame photometry. Spectrochim.
Acta 12, 394 (1958).

30. Alkemade, C. T. J., M. H. Voorhuis. The influ-
ence of phosphorus on the emission of cal-
cium in the flame. Z. Anal. Chem. 163, 91-
103 (1958). C.A. 53, 1984 (1959).

31. Alt, D. Indirect determination of total sulfur in
plant substances by means of the "Eppen-
dorf" flame photometer. Landwirtsch.
Forsch. 16, 278-284 (1964). C.A. 60, 13556
(1964) .

32. Ambler, P., M. A. Griggs. Determination of
metals in some pectinates. Ind. Eng. Chem.,
Anal. Ed. 13, 102-103 (1941). C.A. 35,
2091 (1941).

33. Am. Soc. Testing Mater. Proposed method of
test for residual fuel oil by flame photom-
eter. Am. Soc. Testing Mater. Proc. 53,
372-378 (1953).

34. Am. Soc. Testing Mater. Eeport of Committee
D-19 on Industrial Water. Tentative meth-
ods of test for Na and K in industrial water
and water-formed deposits by flame pho-
tometry, pp. 122-133. Am. Soc. Testing
Mater., 1916 Race St., Philadelphia 3, Pa.

35. Am. Soc. Testing Mater. Tentative method of
test for sodium in residual fuel oil. Meth-
ods for Emission Spectrochemical Analysis.
4th ed. Am. Soc. Testing Mater., E-2D-1318-
59T, pp. 1-4, (1964).

36. Am. Soc. Testing Mater. Tentative methods of
tests for sodium and potassium in industrial
waters and water-formed deposits by flame
photometry. Methods for Emission Spec-
trochemical Analysis 4th ed., Am. Soc. Test-
ing Mater. D-1428-62 T, pp. 5-16, (1964).

37. Am. Soc. Testing Mater. Sodium and potas-
sium in polyols (for use as urethane foam
raw materials) by means of flame photom-
eter. Methods for Emission Spectrochem-
ical Analysis 4th ed., Am. Soc. Testing
Mater. D 1638, pp. 17-21, (1964).

38. Am. Soc. Testing Mater. Spectrochemical anal-
ysis of magnesium alloys for calcium by
flame photometry. Methods for Emission
Spectrochemical Analysis 4th ed., Am. Soc.
Testing Mater., E 226-63 T, pp. 175-180,
(1964).

39. Am. Soc. Testing Mater. Proposed method of

test for tetraethyllead in gasoline by flame
photometer. Methods for Emission Spec-
trochemical Analysis 4th ed., Am. Soc. Test-
ing Mater., D-2 on Petroleum Products and
Lubricants, pp. 195-199 (1964).

40. Ames, A., Ill, F. B. Nesbett. Analysis for
potassium, sodium, chloride, and water in
a two microliter sample of extracellular
fluid. Anal. Biochem. 1, 1-7 (1960). C.A.
54, 19807 (1960).

41. Anders, H. The determination of the alkali
content of salt coals. Gliickauf 89, 368-369
(1953). C.A. 47, 7189 (1953).

42. Andersen, C. J., B. N. Jensen, N. D. Keidling.
Magnesium determination in blood plasma
by flame photometry. Scand. J. Clin. Lab.
Invest. 14, 560-562 (1962). C.A. 58, 3683
(1963).

43. Anderson, C. H. The application of some spec-
trograph^ techniques to the analysis of
water-formed deposits. Am. Soc. Testing
Mater., Spec. Tech. Publ. 269, 227-243
(1960). C.A. 55, 7720 (1961).

44. Anderson, C. H., E. Q. Weimer. Flame pho-
tometric determination of sodium and potas-
sium in coal ash. Am. Chem. Soc,
Pittsburgh Conf. Anal. Chem. and Appl.
Spectroscopy, March 1957.

45. Anderson, J., I. Weinbren. The determination
of chromium and calcium in feces by flame
spectrophotometry. Clin. Chim. Acta 6,

648-651 (1961). C.A. 56, 3759 (1962).
46. De Angelis, G., G. Mazzuoli. Simultaneous de-

termination of strontium and calcium in
urine and serum by flame spectrophotom-
etry. Ital. J. Biochem. 8, 319-333 (1959).
C.A. 57, 14102 (1962).

47. Angot, J. Separation and determination of
sodium in potassium salts. Mikrochim.
Acta 1959, 346-356. C.A. 54, 24123 (1960)

.

48. Anonymous. Photometric investigation in ce-
ment. A simple American method of alkali
determination. Chem. Age (London) 62,
857-858 (1950).

49. Anonymous. Electrolyte balance quickly; flame
photometry becoming essential tool. What's
New No. 185, 5-9 (1954).

50. Anonymous. Standardization for Na and K of
the flame photometer from the Geological
Center. Ministr. France Outre-Mer, Centre
Geol., Note Trav. No. 1, 26-27 (1957).

51. Anonymous. Flame-photometric determination
of sodium and potassium. J. Am. Water
Works Assoc. 54, 965-970 (1962). C.A. 57,

16337 (1962).
52. Apple, R. F. Flame spectrophotometry deter-

mination of magnesium in beryllium oxide.

ORNL-2866. 59 pp. (1959).
53. Appling, E. D., J. Giddens. Differences in so-

dium and potassium content of various
parts of the cotton plant at four stages of
growth. Soil Sci. 78, 199-203 (1955). C.A.

49, 9107 (1955).

54. Archer, K., D. Flint, J. Jordan. The rapid anal-
ysis of coal ash, slag, and boiler deposits.
Fuel 37, 421-443 (1958). C.A. 53, 692
(1959).

55. Archibald, R. M. Criteria of analytical meth-
ods for clinical chemistry. Anal. Chem. 22,
639-642 (1950). C.A. 44, 7367-68 (1950).

56. Arend, H. T., J. Novak. Compounds of the
type M (II) TiO (CO,) ^ILO in analyt-
ical chemistry. Talanta 10, 116-118 (1963)

.

C.A. 58, 7365 (1963).

57. Arleevskii, I. P., V. A. Razumov, T. K. Aidarov.
Determination of sodium and potassium in
whole blood, erythrocytes, blood plasma and
saliva by means of PPF-UNIIZ flame pho-

69

tometer. Kazansk. Med. Zh. 1965, 77-79.
C.A. 63, 1000 (1965).

58. Arnd, Th., E. Leisen. The determination of the
total potash and phosphoric acid contents
of moor soils by flame photometric or colori-

metric methods. Bodenkunde u. Pflanzen-
ernahr. 30, 51-62 (1942). C.A. 38, 1596
(1944).

59. Arnoux, M. J., J. Y. Pruvost. The determina-
tion of (plasma) electrolytes by flame per-
mutophotometry. Bull. Soc. Pharm. Mar-
seille 11, 27-38 (1962). C.A. 58, 2642
(1963).

60. Aronov, D. M. Determination of total, dializ-

able, and nondializable calcium in blood
serum by flame photometry. Lab. Delo 8,

30-34 (1962). C.A. 57, 8836 (1962).
61. Ashman, D. F., H. Villalobos. Revaluation of

the normal levels of sodium and potassium
(in blood) by using the Beckman Model DU
spectrophotometer. Acta Cient. Venezolana
9, 54-56 (1958). C.A. 53, 7302 (1959).

62. Ashton, F. L. A constant ratio method for
spectrographic analysis by the Lundegardh
flame technique. Spectrochim. Acta 5, 426-
435 (1953). C.A. 47, 11993 (1953).

63. Assoc. Offic. Agr. Chemists. Changes in official

methods of analysis made at 76th annual
meeting, Oct. 15 to 17, 1962. J. Assoc.
Offic. Agr. Chemists 46, 127-162 (1963).

64. Attoe, O. J. Rapid photometric determination
of potassium and sodium in plant tissues.
Soil Sci. Soc. Am., Proc. 12, 131-134 (1947).
C.A. 43, 1079 (1949).

65. Attoe, O. J. Fixation and recovery by oats of
potash applied to soils. Soil. Sci. Soc. Am.,
Proc. 13, 112-115 (1948). C.A. 44, 2686
(1950).

66. Attoe, O. J., E. Truog. Rapid photometric de-
termination of exchangeable potassium and
sodium. Soil Sci. Soc. Am., Proc. 11, 221-
226 (1946). C.A. 42, 2376 (1948).

67. Attoe, O. J., E. Truog. Correlation of yield and
quality of alfalfa and clover hay with levels
of available phosphorus and potassium.
Soil Sci. Soc. Am., Proc. 14, 249-253 (1949).
Biol. Abstr. 24, 37413 (1950).

68. Austin, H. C, Jr., W. P. Benson, E. A. Epps, Jr.
Instrumental methods for the determination
of available phosphoric acid and potash in
fertilizers. J. Assoc. Offic. Agr. Chemists
36, 885-890 (1953). C.A. 48, 9602 (1954).

69. d'Auzac, J., J. C. Danjard. Determination of
calcium in the leaves of Hevea brasiliensis.
Comparison of spectrophotometric and com-
plexometric methods. Chim. Anal. (Paris)
46, 345-353 (1964). C.A. 61, 10993 (1964).

70. A vni, R., C. T. J. Alhema.de. The role of some
solvents in flame photometry. Mikrochim.
Acta 1960, 460-471. C.A. 55, 18426 (1961).

71. Axelrod, J. M., I. Adler. X-ray spectrographic
determination of cesium and rubidium.
Anal. Chem. 29, 1280-1281 (1957). C.A.
52, 2643 (1958).

B
72. Babachev, G. N. Rapid method of analysis for

Portland cement clinker. Zh. Anal. Khim.
13, 716-718 (1958). C.A. 53, 5627 (1959).

73. Babina, N. M., L. P. Goshparenko. Use of the
GP-21 flame photometer for determination
of Na, K, Ca and Sr in natural waters and
rocks. Dokl. Mezhvuz. Nauch. Konf. po
Spektroskopii i Spektr. Analizu, Tomsk.
Univ. 1960, 12-13. C.A. 56, 4 (1962).

74. Baird, G. B., A. Mehlich. The effect of soil ex-
changeable cations on Swiss chard and cot-
ton. Soil Sci. Soc. Am., Proc. 15, 201-205
(1950). C.A. 46, 209 (1952).

75. Baker, A. S. A source of error in cation-ex-
changer capacity determinations by flame-
emission procedures. Soil Sci. Soc. Am.,
Proc. 26, 613-614 (1962). C.A. 60, 11359
(1964) .

76. Baker, G. L., L. H. Johnson. Effects of anions
on calcium flame emission in flame photom-
etry. Anal. Chem. 26, 465-468 (1954).
C.A. 48, 6839 (1954).

77. Baker, R. W. R. The determination of calcium
in serum by flame photometry. Biochem.
J. 59, 566-571 (1955). C.A. 49, 9076
(1955).

78. Baker, R. W. R. Photometric estimation of cal-

cium. Rec. Trav. Chim. 74, 502-506 (1955).
C.A. 49, 15612 (1955).

79. Balaklanovskaya, A. N. Effect of third ele-

ments during scintillation spectrographic
analysis of aerosols. Pratsi Odes'k. Univ.
Prirodn. Nauki. 152, 73-77 (1962). C.A.
61, 8881 (1964).

80. Balks, R., O. Wehrmann. Advances of agricul-
tural chemistry in the determination of
nutrient requirements of soils. Beitr.
Agrarwiss. No. 3, 24-32 (1948). C.A. 43,
7171 (1949).

81. Ball, D. F., D. F. Perkins. Plant analysis by
x-ray fluorescence. Spectrographic deter-
mination of calcium and potassium. Nature
194, 1163-1165 (1962). C.A. 57, 6255
(1962).

82. Ball, T. K. Element distribution in two epidio-
rite sills from the central Grampian high-
lands of Scotland. Geol. Mag. 102, 93-105
(1965) . C.A. 63, 9699 (1965).

83. Banerjee, S. K. Flame photometry as a quanti-
tative technique in ceramic laboratories.
Indian Ceram. 3, 165-171 (1956). C.A. 52,
14118 (1958).

84. Baranska, H. Determination of trace amounts
of lithium, sodium, potassium, and calcium
by use of a simple flame photometer. Chem.
Anal. (Warsaw) 2, 138-147 (1957). C.A.
51, 17578 (1957).

85. Baranska, H. Flame-photometric determination
of trace amounts of lithium, sodium, potas-
sium and calcium in graphites. Chem.
Anal. (Warsaw) 2, 229-239 (1957). C.A.
52, 1846 (1958).

86. Barlow, J. S., J. F. Manery. A comparison of
the method of flame photometry with the
chemical methods for the determination of
cations in tissues. Can. J. Med. Sci. 31,
326-337 (1953). C.A. 47, 10609 (1953).

87. Barnes, H. The analysis of sea water. A re-
view. Analyst 80, 573-592 (1955). C.A. 49,
13831 (1955).

88. Barras, R. C., J. D. Helwig. Rapid metals anal-
ysis for plant control. Proc. Am. Petrol.
Inst. 43, 223-228 (1963). C.A. 61, 11826
(1964).

89. Barringer, R. E. Flame-spectrophotometric de-
termination of calcium in lead metal. Y
1295, 21 pp. (1960). C.A. 55, 16269 (1961).

90. Barringer, R. E. Flame-photometric determina-
tion of sodium and potassium in beryllium
metal. Y 1394, 22 pp. (1962). C.A. 57,
13178 (1962).

91. Barrow, R. F., E. F. Caldin. Some spectroscopic
observations on pyrotechnic flames. Proc.
Phys. Soc. (London) 62B, 32-39 (1949).
C.A. 44, 939 (1950).

92. Barrows, H. L., M. Drosdoff. Comparison of
methods for determining the base-exchange
capacity of some soils of the lower coastal
plain of the southeastern United States.
Soil Sci. Soc. Am., Proc. 22, 119-122 (1958).
C.A. 52, 14934 (1958).

93. Bartlet, J. C., C. G. Farmilo. Determination

70

ion

of the origin of opium by means of the
composition of the ash. Nature 174, 407-
408 (1954). C.A. 49, 566 (1955).

94. Bartlet, J. C, C. G. Farmilo. The determination
of the origin of opium. I. By means of the
composition of the ash. Can. J. Technol.
33, 134-151 (1955). C.A. 49, 11955 (1955).

95. Bartlet, J. C, C. G. Farmilo, L. I. Pugsley.
Flame photometric analysis of opium.
Pittsburgh Conference on Anal. Chem. and
Appl. Spectroscopy, Mar. 1955. Abstr. in
Anal. Chem. 27, 320 (1955).

96. Bauer, F. K., N. Telfer, J. Lestina, M. A. Jenk-
ins. Total exchangeable potassium deter-
mination in saliva using K42 and Rb86

. J.
Nucl. Med. 1, 199-203 (1960). C.A. 55,
12519 (1961).

97. Bauer, G. C. H. Rapid method for the simul-
taneous determination of calcium and so-
dium in bones. Acta Physiol. Scand. 31,
351-358 (1954). C.A. 49, 1134 (1955).

98. Baum, M. Flame-photometric determination of
B2O3 in refractory products. Sprechsaal
97, 101-103 (1964). C.A. 61, 416 (1964).

99. Baum, M. Flame-photometric determination of
CaO in basic refractories. Radex Rund-
schau 1964, 158-161. C.A. 62, 2599 (1965).

100. Bauman, J. W., C. Guyot-Jeannin, J. Dobrowol-
ski. Nutritional state and urine concentrat-
ing ability in the rat. J. Endocrinol. 30,
147-148 (1964). C.A. 63, 15277 (1965).

101. Baumann, R., R. Herrmann. Flame photometric
determination of electrolytes in capillary
serum. Z. Ges. Exptl. Med. 120, 172-174
(1953) . C.A. 47, 7021 (1953).

102. Baumann, R., R. Herrmann. Routine microde-
termination of sodium, potassium and cal-
cium in rat serum. Z. Ges. Exptl. Med.
124, 404 (1954).

103. Baumann, R., R. Herrmann. Changes in blood
sodium, potassium and calcium due to tem-
perature. Arztl. Wochschr. 9, 902-904
(1954) . C.A. 49, 1906 (1955).

104. Baumann, R., R. Herrmann, R. Metzger. Er-
rors in the determination of sodium, potas-
sium, and calcium in serum. Arztl. Woch-
schr. 9, 204-207 (1954). C.A. 48, 7098
(1954) .

105. Bauserman, H. M., R. R. Cerney, Jr. Adoption
of the spectrophotometer to the analysis of
water. Proc. Am. Soc. Sugar Beet Tech-
nol. 7, 681-687 (1952). C.A. 49, 9199
(1955) .

106. Bauserman, H. M., R. R. Cerney, Jr. Flame
spectrophotometric determination of sodium
and potassium in viscous solutions or plant
extracts. Anal. Chem. 25, 1821-1824
(1953). C.A. 48, 3845 (1954).

107. Bean, L. Strontium oxide content of portland
cements. Am. Soc. Testing Mater. Bull. No.
224, 42-43 (1957). C.A. 51, 18534 (1957).

108. Beauchene, R. E., A. D. Berneking, W. G.
Schrenk, H. L. Mitchell, R. E. Silker. The
quantitativve estimation of amino nitrogen
by determination of bound copper with the
flame photometer. J. Biol. Chem. 214, 731-
739 (1955). C.A. 49, 10799 (1955).

109. Becker, F. Flame spectrophotometric analysis
of cements, etc. Zement-Kalk-Gips 4, 93-
97 (1951).

110. Becker, G., H. E. Schaefer, F. Muffert. Com-
parative intracellular electrolyte determi-
nations in erythrocytes. Z. Klin. Med. 157,
167-175 (1962). C.A. 60, 13557 (1964).

111. Beckman Instruments, Inc. Bulletin No. 259,
S. Pasadena, Calif., 1951.

112. Beeghly, H. F. Review on ferrous metallurgy,
including flame photometry analysis. Anal.

Chem. 29, 638-643 (1957). C.A. 51, 7219
(1957) .

113. Belcher, R., A. J. Nutten, H. Thomas. Deter-
mination of potassium and sodium in coal
ash. Anal. Chim. Acta 11, 120-127 (1954).
C.A. 49, 6576 (1955).

114. Belke, J., A. Dierkesmann. A flame photometric
method for determination of sodium, potas-
sium and calcium in biological fluids. Arch.
Exptl. Path. Pharmakol. 205, 629-646
(1948). C.A. 43, 7070 (1949).

115. Belmar-Acuna, M., O. Lozano-Guzman. Recent
advances of flame photometry in the analy-
sis of biological materials. Rev. Univ. Ind.
Santander 5, 454-456 (1963).

116. Belmar-Acuna, M., J. Vazquez-Guzman, O. Lo-
zano-Guzman. Comparison of buffering
procedure for the determination of potas-
sium by flame photometry. Rev. Univ. Ind.
Santander 5, 401-405 (1963). C.A. 59,

5759 (1963).
117. Benjaminsen, J., J. Jensen. Determination of

sodium in soil samples by means of a flame
photometer. Tidsskr. Planteavl 60, 43-58
(1956). C.A. 50, 17279 (1956).

118. Bennett, H. Recent advances in the analytical
chemistry of silicate materials. Trans.
Brit. Ceram. Soc. 54, 319-332 (1955). C.A.
49, 15201 (1955).

119. Bennett, H., R. P. 'Eardley, W. G. Hawley,
I. Thwaites. Accurate analysis of ceramic
materials. A new method. Trans. Brit.

Ceram. Soc. 61, 433-451 (1962). C.A. 58,
323 (1963).

120. Bennett, H., W. G. Hawley, R. P. Eardley.
Rapid analysis of some silicate materials.
Trans. Brit. Ceram. Soc. 57, 1-28 (1958).
C.A. 52, 12659 (1958).

121. Benson, V. M., J. L. Kassner. Flame spectro-
photometric determination of lithium in

lithium minerals. Anal. Chem. 26, 1855
(1954).

122. Benson, V. M., J. L. Kassner, E. E. Creitz,

H. A. Ice. Solution-flame-photometric de-

termination of lithium in lithium minerals.
U.S. Bur. Mines. R. I. No. 5755, 10 pp.
(1961). C.A. 55, 16272 (1961).

123. Bergstrom, W. H., E. H. Bell. The relation-

ship of sodium and potassium to carbonate
in bone. J. Biol. Chem. 206, 711-715

(1954). C.A. 48, 5993 (1954).
124. Bergstrom, W. H., W. M. Wallace. Bone as a

sodium and potassium reservoir. J. Clin.

Invest. 33, 867-873 (1954). C.A. 48, 10885
(1954).

125. Berman, E. L. Spectrograph^ determination
of calcium, magnesium, and strontium in

natural waters. Spektroskopiya, Metody i

Primenenie, Akad. Nauk SSSR, Sibirsk.

Otd. 1964, 67. C.A. 61, 14359 (1964).

126. Berneking, A. D., W. G. Schrenk. Flame-pho-
tometric determination of manganese, iron

and copper in plant material. J. Agr. Food
Chem. 5, 742-744 (1957). C.A. 52, 5203
(1958) .

127. Bernhardt, O., R. Herrmann. Improvements in

flame photometric analysis of serum cal-

cium. Artzl. Wochschr. 10, 61-62 (1955).
C.A. 49, 8364 (1955).

128. Bernhart, D. N., W. B. Chess, D. Roy. Flame-
photometric determination of phosphorus in

the presence of sodium, potassium, and
other cations. Anal. Chem. 33, 395-396
(1961). C.A. 55, 11188 (1961).

129. Bernstein, R. E. The estimation of serum potas-
sium and sodium by means of the internal

standard flame photometer. S. African J.

Med. Sci. 14, 163-170 (1949). C.A. 44,

5418 (1950).

71

130. Bernstein, R. E. Serum potassium by internal
standard flame photometry. Nature 165,
649 (1950). C.A. 44, 7917 (1950).

131. Bernstein, R. E. Electrolyte and water varia-
tions in serum and red blood cells during
the phases of the menstrual cycle in the
baboon. S. African J. Med. Sci. 16, 93
(1951) . C.A. 46, 6225 (1952).

132. Bernstein, R. E. Correction of sources of error
in the estimation of sodium, potassium and
calcium in biological fluids and tissues by
flame spectrophotometry. Biochim. Bio-
phys. Acta 9, 576-577 (1952). C.A. 47,
2245 (1953).

133. Bernstein, R. E. The potassium, sodium and
calcium contents of gastric juices. I. Nor-
mal values. J. Lab. Clin. Med. 40, 707-717
(1952) . C.A. 47, 3426 (1953).

134. Bernstein, R. E. The determination of potas-
sium and sodium in biological fluids by
flame spectrophotometry. S. African J.

Med. Sci. 17, 101-116 (1952). C.A. 47, 7014
(1953) .

135. Bernstein, R. E. Flame analysis of sodium and
potassium in small volumes of serum, hep-
arinized plasma, and cerebrospinal fluid.

Am. J. Clin. Pathol. 23, 933-937 (1953).
C.A. 47, 12488 (1953).

136. Bernstein, R. E. Serum and plasma prepara-
tion for potassium analysis: effects of anti-
coagulants, storage time and temperature
before separation and hemolysis. S. Afri-
can J. Med. Sci. 18, 99-104 (1953). C.A.
48, 5914 (1954).

137. Bernstein, R. E. Sources of interference in
flame spectrophotometric estimation of cal-

cium and magnesium in biological fluids and
tissues (Summary). Proc. Spectrochim.
Acta 11, 50 (1957).

138. Bernstein, R. E. Lithium as an internal stand-
ard in flame photometric analysis of bio-
logical materials. S. African J. Med. Sci.

23, 103 (1958). C.A. 53, 6333 (1959).
139. Bernstein, R. E. Mutual cation interference in

flames. S. African J. Med. Sci. 24, 141
(1959). C.A. 54, 19264-65 (1960).

140. Beukelman, T. E., S. S. Lord, Jr. The standard
addition technique in flame spectrometry.
Appl. Spectry. 14, 12-17 (1960). C.A. 54,
9599 (1960).

141. Beus, A. A., E. A. Fabrikova. Distribution of
cesium in granites of the U.S.S.R. Geok-
himiya 1961, 875-880. C.A. 57, 6929 (1962).

142. Beyermann, K. Analytical behavior of very
small amounts of chromium. II. Z. Anal.
Chem. 191, 346-369 (1962). C.A. 58, 6163
(1963).

143. Biagi, L., R. Pirani, G. Simboli. Flame spec-
trophotometry in the determination of the
elements in rocks and minerals. I. Deter-
mination of the alkali metals, Na and K.
Mineral. Petrog. Acta 9, 111-162 (1963).
C.A. 63, 1211 (1965).

144. Biagi, L., R. Pirani, G. Simboli. Flame spec-
trophotometry in the determination of the
elements in rocks and minerals. II. De-
termination of Ca, Sr, Rb, Li. Mineral.
Petrog. Acta 9, 163-178 (1963). C.A. 63,
1211 (1965).

145. Biancani, M. Determination of calcium and
magnesium in tomatoes and in some tomato
products. Ind. Conserve (Parma) 38, 319-
320 (1963). C.A. 62, 8318 (1965).

146. Bianchi, E. Flame spectrophotometry. I. The
reciprocal effect of sodium, potassium, cal-

cium, magnesium and their dosage. Boll.
Soc. Ital. Biol. Sper. 32, 1126-1129 (1956).
C.A. 51, 9774 (1957).

147. Bianchi, E. Flame spectrophotometry. II.

Application to the determination of so-
dium, potassium, calcium and magnesium in

some biological fluids. Boll. Soc. Ital. Biol.
Sper. 32, 1129-1132 (1956). C.A. 51, 9774
(1957) .

148. Bianchini, A., G. Lanfranco. Influence of for-
eign elements in determination of sodium in

lead and in lead alloys by flame photometry.
Met. Ital. 55, 442-448 (1963). C.A. 60,
1096 (1964).

149. Bieber, B. Rapid determination of alkalies in
foundry sands by flame photometry. Slev-
arenstvi 9, 273-275 (1957). C.A. 52, 2653
(1958) .

150. Biffen, F. M. Sodium and potassium determina-
tion in refractory materials using flame
photometry. Anal. Chem. 22, 1014-1017
(1950). C.A. 44, 11051 (1950).

151. Billings, D. The determination of calcium in

glass by flame photometry. Glass Ind. 36,

255-256, 280 (1955). C.A. 49, 15196
(1955).

152. Bills, C. E., F. G. McDonald, W. Niedermeier,
M. C. Schwartz. Sodium and potassium in

food and water. Determination by the
flame photometer. J. Am. Dietet. Assoc. 25,
304-314 (1949). C.A. 43, 4780 (1959).

153. Bishof, C. A., J. K. Brown, H. L. Kahler, W. H.
Betz, L. D. Betz. Conductivity versus so-

dium by flame spectrophotometer in steam-
purity studies. Betz Labs. Tech. Paper No.
135, 8 pp. (1956). C.A. 51, 12390 (1957).

154. Black, I. A., E. Smith. Routine determination
of exchangeable bases in soils by the Lun-
degardh flame spectrographic method. J.

Sci. Food Agr. 1, 201-208 (1950). C.A. 45,

795-796 (1951).
155. Blackwell, A. T., C. L. Yeager, M. Kraus. Use

of flame photometry to determine potassium
at 404 millimicrons. J. Assoc. Official Agri.
Chemists 36, 898-902 (1953). C.A. 48, 9603
(1954).

156. Blagova, T. A., R. A. Lipshtein. Systematic
analysis of ash from petroleum products
and deposits on outer surfaces of boiler

tubes and turbine blades. Bor'ba s Kor-
roziei Dvigatelei Vnutr. Sgoraniya i Gazo-
turbinnykh Ustanovok, Vses. Sov. Nauchn.
—Tekhn. Obshchestv 1962, 289-294. C.A.
58, 10709 (1963).

157. Blahd, W. H., S. H. Bassett. Potassium de-

ficiency in man. Metabolism 2, 218-224
(1953). C.A. 47, 8862 (1953).

158. Bloomer, H. A., D. D. Trammell, F. C. Rector,
Jr. Ultramicrodetermination of potassium
and sodium in biologic fluids. J. Lab. Clin.

Med. 61, 692-699 (1963). C.A. 59, 13098
(1963).

159. Bloxam, T. W. Uranium, thorium, potassium,
and carbon in some black shales from the
South Wales coalfield. Geochim. Cosmo-
chim. Acta 28, 1177-1185 (1964). C.A.
61, 3075 (1964).

160. Blum, A. S. Simultaneous determination of
radiochemical mixtures. Nucleonics 14, 64-
65 (1956). C.A. 50, 14846-47 (1956).

161. Bode, if., H. Fabian. Organic solvents in flame
photometry. Determination of copper after
extraction as inner complex. Z. Anal.
Chem. 162, 328-336 (1958). C.A. 53, 968
(1959) .

162. Bode, H., H. Fabian. Flame-photometric deter-
mination of copper. Z. Anal. Chem. 163,
187-196 (1958). C.A. 53, 1992 (1959).

163. Bode, H., H. Fabian. Flame photometric deter-
mination of gallium, indium, and thallium.
Z. Anal. Chem. 170, 387-399 (1959). C.A.
54, 4260 (1960).

164. Boenzi, D., G. Matarese. Sodium determination

.e

A.

f

64-

t

fter

in milk by an electrometric method. Latte
38, 665-668 (1964). C.A. 62, 1008 (1965).

165. Bogdanova, I. V., T. K. Massil'on, G. N. Sav- 182.

chenko. Flame-photometric method of de-
termining alkalies in cement materials
soluble in HC1. Tr. Gos. Vses. Inst, po
Proektir. i Nauchn.—Issled. Rabotam v
Tsementn. Prom. No. 28, 108-117 (1964). 183.

C.A. 63, 8015 (1965).
166. Bogdanski, K. A., M. Dabrowska, H. Bogdanska.

Potassium content of black currants. Rocz-
niki Panstwowego Zakladu Hig. 14, 93-95
(1963). C.A. 59, 8054 (1963). 184.

167. Bogolyubova, A. V. Determination of the min-
eral content of milk by the method of flame
photometry. Lab. Delo 1964, 466-470. C.A.
61, 13804 (1964). 185.

168. Bohnstedt, R. M„ R. Herrmann, R. Baumann,
H. Fuller. Flame photometric determina-
tion of potassium and calcium in serum 186.
from exzema and healthy patients. Aerztl.
Forsch. 7, 182 (1953).

169. Boiler Availability Committee. Methods for
determining sodium and potassium in boiler
availability investigations. J. Inst. Fuel 28,

550 (1955). 187.
170. Boland, F. E. Rapid flame photometric method

for potassium in fruit. J. Assoc. Offic. Agr.
Chemists 48, 521-523 (1965). C.A. 63, 7577 188.
(1965).

171. Bold, A. M., R. J. Hurst, R. R. McSwiney.
Automated estimation of sodium, potassium,
and calcium using the Eppendorf flame pho- 189.
tometer. J. Clin. Pathol. 18, 240-243
(1965). C.A. 63, 4647 (1965).

172. Bolle-Jones, E. W., V. R. Mallikarjuneswara, 190.
K. Ratnasingam. Flame photometric deter-
mination of potassium and calcium and
chemical estimation of phosphorus, mag- 191.
nesium and manganese in Hevea leaves. J.

Rubber Res. Inst. Malaya, Commun. 15, 86-
94 (1957). C.A. 52, 7401 (1958).

173. Bolt, W., H. V. Mallinckroot, H. Valentin, H. 192.
Venrath. Methodic consideration and crit-

icism of errors in the flame photometric
determination of sodium, potassium and cal- 193.
cium in human serum. Z. Ges. Exptl. Med.
126, 526-530 (1956).

174. Bonastre, J. Procedures of determining potas- 194.
sium in wines. Ann. Fals. Fraudes 48,
347-351 (1955). C.A. 50, 1257 (1956).

175. Bond, R. D., J. T. Hutton. Use of sulphuric acid 195.
to depress the interference of calcium in
the determination of sodium with an EEL
flame photometer. Analyst 83, 684-686 196.
(1958). C.A. 53, 11106-07 (1959).

176. Bondorff, K. A. Rapid methods for the deter-
mination of potassium, pp. 283-290, in
Potassium Symposium. Bern, Switzerland, 197.
International Potash Institute, 1954. C.A.
49, 10557 (1955).

177. Borjas, I. P. Determination of sodium, potas-
sium, and calcium by flame photometry in 198.
water from the departments of Lima and
lea. Anales Fac. Farm. Bioquim., Univ.
Nacl. Mayor San Marcos (Lima) 6, 533-537
(1955). C.A. 52, 14905 (1958).

178. Borland, J. W. The flame photometer in soil 199.
and plant analysis. Soil. Sci. Soc. Am.,
Proc. 12, 127 (1948).

179. Borovik, S. A. Application of spectral analysis
to the study of the composition of inorganic
raw materials. Tr. Vses. Knof. Anal. Khim.
2,219-226 (1943). C.A. 39, 3496 (1945). 200.

180. Borovik-Romanova, T. F. The rubidium content
of sea water. Dokl. Akad. Nauk SSSR 42,
221-223 (1944). C.A. 38, 6142 (1944).

181. Borovik-Romanova, T. F. Rubidium in the bio-
sphere. Tr. Biogeokhim. Lab., Akad. Nauk 201.

SSSR 8, 145-180 (1946). C.A. 47, 7960
(1953).

Borovik-Romanova, T. F. Spectral-Analytical
Determination of Alkali and Alkaline Earth
Elements in Water, Plants, Soils, and
Rocks. 184 pp. Moscow, Izdatel. Akad.
Nauk SSSR, 1956. C.A. 52, 7034 (1958).

Borovik-Romanova, T. F. The mutual effect of
alkali elements on one another during their
determination by flame photometry. Zh.
Analit. Khim. 16, 664-669 (1961). C.A. 56,
12297-98 (1962).

Borovik-Romanova, T. F. Interaction of alkali
metals during their determination by flame
photometry. II. Zh. Analit. Khim. 20, 655-
658 (1965). C.A. 63, 10659 (1965).

Borowicz, A. Flame photometry in mineral-
water analysis. Chem. Anal. (Warsaw) 4,
481-485 (1959). C.A. 53, 17382 (1959).

Bosch, H. The possibilities of flame-photo-
metric and complexometric determination of
small calcium and magnesium contents in

silicates. Tonind. Ztg. u. Keram. Rund-
schau 81, 7-10 (1957). C.A. 51, 7936
(1957) .

Bossuet, R. Detection of traces of alkali metals.
Bull. Soc. Chim. France 51, 681-686 (1932).
C.A. 26, 4550 (1932).

Bossuet, R. The photographic sensitivity of
rays from the alkali metals in the oxyacety-
lene flame. Compt. Rend. 196, 469-170
(1933). C.A. 27, 2622 (1933).

Bossuet, R. Alkali metals in minerals. Compt.
Rend. 196, 1381-1383 (1933). C.A. 27, 4501
(1933).

Bossuet, R. Alkali metals in natural waters.
Compt. Rend. 199, 131-133 (1934). C.A.
28, 5724 (1934).

Bossuet, R. Quantitative spectrographs analy-
sis of alkali metals. Application to cesium
in mineral waters. Compt. Rend. 200, 1094-
1096 (1935). C.A. 29, 3623 (1935).

Bossuet, R. Alkali metals in natural waters.
Compt. Rend. 202, 1162-1164 (1936). C.A.
30, 3915 (1936).

Bossuet, R. Alkali metals in natural waters.
Compt. Rend. 203, 63-65 (1936). C.A. 30,

6099 (1936).
Bott, P. A. Determination of sodium in serum

and glomerular fluid by flame photometer.
Federation Proc. 14, 185 (1955).

Bott, P. A. Experiences with dual channel
ultramicro flame photometer. Federation
Proc. 16, 156-157 (1957).

Bouberlova-Kosinova, L. The determination of

alkaline earths in mineral material. Sb.

Geol. Ved, Technol., Geochemie 3, 193-202
(1964). C.A. 61, 2461 (1964).

Bouquiaux, J. J., J. H. C. Gillard. Separation
of the alkaline earths by EDTA on ion ex-

change resin. Anal. Chim. Acta. 30, 273-
279 (1964). C.A. 60, 13856 (1964).

Bovalini, E., L. Pucini, A. Lo Moro. Micro-
determination of boron by flame photometry
of the barium borotartrate complex. Ann.
Chim. (Rome) 49, 1046-1050 (1959). C.A.

54, 1167 (1960).

Bovay, E. Determination of potassium, calcium,
magnesium, and sodium in ashed vegetable
material by flame spectrophotometry; deter-

mination of total nitrogen by semi-micro-
distillation. Mitt. Gebiete Lebensm. Hyg.
46, 540-568 (1955). C.A. 50, 8084 (1956).

Bovay, E., A. Cossy. Determination of boron in

fertilizer by ion exchange and flame spec-

trophotometry. Mitt. Gebiete Lebensmitt.
Hyg. 48, 59-63 (1957). C.A. 52, 14942
(1958) .

Bowden, S. R. Determination of strontium in

73

calcareous materials. Soc. Chem. Ind.
(London), Monograph No. 18, 275-278
(1963). (Pub. 1964). C.A. 61, 12627 (1964).

202. Bowen, H. J. M., J. A. Dymond. The uptake of
calcium and strontium by plants from soils

and nutrient solutions. J. Exptl. Botany 7,

264-272 (1956). C.A. 51, 1386 (1957).
203. Bower, C. A., R. F. Reitemeier, M. Fireman.

Exchangeable cation analysis of saline and
alkali soils. Soil Sci. 73, 251-261 (1952).
C.A. 47, 5053 (1953).

204. Boyadzhov, I. Radiometric determination of
potassium by 40K isotope. Stroit. Materiali
Silikat. Prom. 5, 18-20 (1964).

205. Boyadzhov, I., P. Vulcheva. Mathematical-
statistical evaluation of the accuracy of the
flame photometric determination of K and
Na for correct planning of experiments.
Khim. Ind. (Sofia) 36, 283-285 (1964).
C.A. 62, 7105 (1965).

206. Brabson, J. A., W. D. Wilhide. Flame photo-
metric determination of calcium in wet-
process phosphoric acid. Anal. Chem. 26,
1060-1061 (1954). C.A. 48, 10480 (1954).

207. Brabson, J. A., W. D. Wilhide. Flame photo-
metric determination of calcium in wet-
process phosphoric acid. Anal. Chem. 26,
1663 (1954). C.A. 49, 1472 (1955).

208. Bradford, G. R., P. F. Pratt. Separation and
determination of lithium in irrigation wa-
ter, plant material, and soil extracts. Soil

Sci. 91, 189-193 (1961). C.A. 55, 15799
(1961).

209. Braicovich, L., M. F. Landi. Flame photometric
determination of sodium in aluminum oxide.

Proc. Colloquium Spectroscopicum Interna-
tionale VI, Amsterdam, 1956, Spectrochim.
Acta 1957, 51-61. C.A. 54, 152 (1960).

210. Braicovich, L., M. F. Landi. Determination of
sodium in aluminum oxide by flame spec-
trophotometry. Met. Ital. 49, 465-474
(1957). C.A. 52, 7012 (1958).

211. Braman, R. S., E. S. Gordon. A flame emission
borane monitor. ISA (Instr. Soc. Am.),
Proc. Ann. Instr. Autom. Conf. Exhibit 17,
Pt. 1, 6 pp. (1962). C.A. 60, 4754 (1964).

212. Brandenberger, H., H. Bader. Flame emission
photometry of ether solutions. Detection
of Ga, In, and Tl in trace analysis. Helv.
Chim. Acta 47, 353-358 (1964). C.A. 61,
2459 (1964).

213. Brandstein, M., A. Castellano, C. Mezzacappa.
Determination of serum calcium by means of
flame photometry. Am. J. Clin. Pathol. 40,
583-587 (1963). C.A. 60, 7128 (1964).

214. Branin, T. G., S. B. Deal. Flame photometric
determination of cesium. Am. Chem. Soc,
130th Meeting, Atlantic City, N.J., Sept.
1956.

215. Brannock, W. W., S. M. Berthold. Determina-
tion of sodium and potassium in silicate

rocks by the flame photometer. U.S. Geol.
Survey, Bull. 992, 1-14 (1953). C.A. 48,
2514 (1954).

216. Brealey, L. The determination of potassium in

fertilizers by flame photometry. Analyst 76,
340-343 (1951). C.A. 45, 7738 (1951).

217. Brealey, L. Recording flame photometry. An-
alyst 82, 779 (1957).

218. Brealey, L., D. C. Garratt, K. A. Proctor. Ap-
plication of emission spectrography to phar-
maceutical analysis. J. Pharm. Pharmacol.
4, 717-729 (1952). C.A. 47, 1333 (1953).

219. Brenner, W., C. Gralka. Flame photometric po-
tassium determination in the serum of
normal children. Z. Kinderheilk. 72, 409-
418 (1953). C.A. 47, 5981 (1953).

220. Brewster, D. A., C. J. Clausen, Jr. Sodium con-

tent of aluminum speedily analyzed. Iron
Age 166, 88-92 (1950). C.A. 45, 493 (1951).

221. Brhdcek, L., A. Golonka, J. Jandcek. Determi-
nation of calcium oxide in admixtures by
flame photometer. Hutnicke Listy 13, 719-
721 (1958). C.A. 52, 19682 (1958).

222. Bricker, C. E., W. A. Dippel, N. H. Furman.
Studies in flame photometry; the determi-
nation of boron. NYO-794, 9 pp. (1951).
Nucl. Sci. Abstr. 6, 1655 (1952).

223. Bridger, G. L. Fertilizers. Anal. Chem. 25,
17-24 (1953). C.A. 47, 2079 (1953).

224. Bridger, G. L. Review of industrial applica-
tions of analysis, control and instrumenta-
tion. Fertilizers. Anal. Chem. 27, 632-636
(1955). C.A. 49, 8027 (1955).

225. Brikker, V. N. Flame-photometric determina-
tion of potassium and sodium in the serum
of healthy men. Lab. Delo 7, 3-6 (1961).

226. Brikker, V. N. Determination of electrolyte

content of human erythrocytes. Lab. Delo
8, 14-15 (1963). C.A. 58, 11679 (1963).

227. Brite, D. W. Flame photometry of organic
phosphorus. Anal. Chem. 27, 1815-1816
(1955) . C.A. 50, 2363 (1956).

228. Britske, M. E. Sensitivity and reproducibility
of flame photometry. Zavodsk. Lab. 30,
1454-1458 (1964). C.A. 62, 8370 (1965).

229. Broderick, E. J., P. G. Zack. Flame spectropho-
tometry for determination of sodium, potas-
sium and lithium in glass. Anal. Chem. 23,
1455-1458 (1951). C.A. 46, 697 (1952).

230. Brogan, J. C. Flame-photometric determination
of calcium in plants. J. Sci. Food Agr. 11,
446-449 (1960). C.A. 54, 24117 (1960).

231. Brown, D. E. Flame photometry. Am. J. Clin.

Pathol. 26, 807-816 (1956). C.A. 50, 15693
(1956) .

232. Brown, J. G„ O. Lilleland. Rapid determination
of potassium and sodium in plant materials
and soil extracts by flame photometry.
Proc. Am. Soc. Hort. Sci. 48, 341-346
(1946). C.A. 41, 7453 (1947).

233. Brown, J. G., O. Lilleland, R. K. Jackson. The
determination of calcium and magnesium in
leaves using flame methods and a quartz
spectrophotometer. Proc. Am. Soc. Hort.
Sci. 52, 1-7 (1948). C.A. 43, 9172-73
(1949).

234. Brown, J. G., O. Lilleland, R. K. Jackson. Use
of flame methods for the analysis of plant
materials for potassium, calcium, magne-
sium and sodium. Proc. Am. Soc. Hort. Sci.

56, 12-22 (1950). C.A. 46, 1391 (1952).
235. Brumbaugh, R. J. Flame photometric analyses

of lithium minerals and compounds. Am.
Chem. Soc, 1st Delaware Valley Regional
Meeting, Philadelphia, Pa., Feb. 1956.

236. Brumbaugh, R. J., W. E. Fanus. Determination
of lithium in spodumene by flame photom-
etry. Anal. Chem. 26, 463-465 (1954).
C.A. 48, 6906 (1954).

237. Bryan, H. A., J. A. Dean. Extraction and flame
spectrophotometry determination of chro-
mium. Anal. Chem. 29, 1289-1292 (1957).
C.A. 51, 17573 (1957).

238. Bubon, N. T., V. K. Yashchenko. The use of
flame photometry in the analysis of drugs
containing Na. Aptechn. Delo 13, 27-31
(1964). C.A. 62, 403 (1965).

239. Buchs, A., C. Otten. Flame photometric analy-
sis of calcium and magnesium in calcareous
and dolomitic rocks. Schweiz. Mineral.
Petrog. Mitt. 44, 83-88 (1964). C.A. 61,

13859 (1964).

240. Buell, B. E. A direct flame photometric deter-

mination of boron in organic compounds.
Anal. Chem. 30, 1514-1517 (1958). C.A. 52,

19693 (1958).

74

rot 241,

ly

ms

al,

61,

jr-

Is.

52,

242.

243.

244.

245.

246.

247.

248.

249.

250.

251.

252.

253.

254.

255.

256.

257.

Buell, B. E. Petroleum Industry Applications,

pp. 365-367, in G. L. Clark, ed., The En-
cyclopedia of Spectroscopy, Reinhold, New
York, 1960.

Buell, B. E. Special problems in the determi-
nation of tetraethyl lead in gasoline by
flame photometry. Am. Soc. Test. Mater.,
Spec. Tech. Publ. No. 269, 157-164 (1960).
C.A. 55, 4935-36 (1961).

Buell, B. E. Use of organic solvents in limited-
area flame spectrometry. Anal. Chem. 34,
635-640 (1962). C.A. 57, 1507-08 (1962).

Buell, B. E. Limited-area flame spectrometry-
chemiluminescence. Anal. Chem. 35, 372-
382 (1963). C.A. 58, 10867 (1963).

Bunge, W., R. Neuber. Tables for calculating
flame-photometric series analyses. Chem.
Tech. (Berlin) 8, 733-735 (1956). C.A.
51, 9399 (1957).

Burck, H. C. A rapid incineration method for
the flame-photometric estimation of tissue
sodium and potassium. Klin. Wochschr. 39,
751-754 (1961). C.A. 55, 23648 (1961).

Burovina, I. V., D. G. Fleishman, V. P. Nesterov,
M. N. Shmitko, I. A. Skul'sku. Concentra-
tion of common cesium in animal and hu-
man muscles. Nature 205, 1116-1117
(1965). C.A. 62, 13584-85 (1965).

Burovina, I. V., V. P. Nesterov, I. A. Skulskii,
D. G. Fleishman. The particular features
for the accumulation of cesium-133 and
cesium-137 in the brain of man and animals.
Dokl. Akad. Nauk SSSR 154, 1229-1230
(1964) . C.A. 60, 12493 (1964).

Burriel-Morti, F. Current problems in trace
analysis. Experientia, Suppl. No. 5, 71-93
(1965) . C.A. 51, 7217 (1957).

Burriel-Marti, F., C. Alvarez-Herrero. Inter-
ference systems in emission spectrography:
the effect of available calcium on the man-
ganese and magnesium lines. Rev. Univ.
Ind. Santander 4, 195-206 (1962). C.A.
58, 11949 (1963).

Burriel-Marti, F., J. Ramirez-Munoz. Concen-
tration of trace elements for spectrochem-
ical analysis. Mikrochemie ver. Mikrochim.
Acta 36/37, 495-512 (1951). C.A. 45, 5054
(1951).

Burriel-Marti, F., J. Ramirez-Munoz. Applica-
tions of flame photometry to the analysis of
biological materials. Congr. Physiol. Sci.,

Madrid, May 1956.

Burriel-Marti, F., J. Ramirez-Munoz. Method
for the study of double and triple inter-
ference in flame photometry. Inform.
Quim. Anal. (Madrid) 11, 169-188 (1957).
C.A. 52, 10798 (1958).

Burriel-Marti, F., J. Ramirez-Munoz, M. C.
Asuncion-Omarrementeria. Applications of
flame photometry to the analysis of ele-
ments other than alkali and earth alkaline.
Mikrochim. Acta 1956, 362-381. C.A. 50,
8372 (1956).

Burriel-Marti, F., J. Ramirez-Munoz, M. C.
Asuncion-Omarrementeria. Use of the
flame photometer for the analysis of some
elements in ferrous alloys. Inst. Hierro
Acero 9, 417-424 (1956). C.A. 50, 10594
(1956).

Burriel-Marti, F., J. Ramirez-Munoz, M. C.
Asuncion-Omarrementeria. Determination
of nickel, cobalt, chromium, and manganese
by flame photometry. Anales Real Soc. Esp.
Fis. Quim. (Madrid) 52B, 221-236 (1956).
C.A. 50, 12742 (1956).

Burriel-Marti, F., J. Ramirez-Munoz, M. Asun-
cion-Omarrementeria. Interference of three
elements in flame photometry. XVth Congr.

Intern. Union Pure Appl. Chem., Lisbon,
Sept. 1956 (see also ref. 258).

258. Burriel-Marti, F., J. Ramirez-Munoz, M. C.
Asuncion-Omarrementeria. Interferences of
three elements in flame photometry. Chro-
mium-cobalt-manganese system. Anal. Chim.
Acta 17, 545-558 (1957). C.A. 53, 2934
(1959).

259. Burriel-Marti, F., J. Ramirez-Munoz, A. Benito-
Potous. Analytical applications of flame
photometry. I. Interference effects in the
determination of sodium, potassium, and
calcium in ammonium acetate extracts of
soil. Anales Edafol. Fisiol. Vegetal (Ma-
drid) 16, 167-202 (1957). C.A. 52, 1529
(1958).

260. Burriel-Marti, F., J. Ramirez-Munoz, A. Benito-
Potous. Methods for the correction of
interferences in the determination of so-
dium, potassium, and calcium in flame pho-
tometry. Anales Real. Soc. Esp. Fis.
Quim. (Madrid) 53B, 521-532 (1957).
C.A. 54, 170 (1960).

261. Burriel-Marti, F., J. Ramirez-Munoz, M. L.
Rexach-M. de Lizarduy. Flame photomet-
ric determination of sulphate ions. XVth
Congr. Intern. Union Pure Appl. Chem.,
Lisbon, Sept. 1956 (see also ref. 262).

262. Burriel-Marti, F., J. Ramirez-Munoz, and M. L.
Rexach-M. de Lizarduy. Indirect flame
photometric determination of sulfate ions.
Anal. Chim. Acta 17, 559-569 (1957). C.A.
53, 2934 (1959).

263. Burriel-Marti, F., J. Ramirez-Munoz, M. L.
Rexach-M. de Lizarduy. The indirect flame
photometric determination of sulfate ion.
Rev. Cienc. Apl. (Madrid) 12, 16-25 (1958).
C.A. 52, 12674 (1958).

264. Burrows, K. M., J. F. Horwood. Spectrograph^
detection of airborne fluorine. Spectrochim.
Acta 19, 17-23 (1963). C.A. 58, 4964
(1963).

265. Burstrom, H. On the antagonistic action of
cations uptake in oats. Svensk. Bot. Tidskr.
28, 157-263 (1934).

266. Burstrom, H. Cations in beet sugar determined
spectrographically. Svensk. Kem. Tidskr.
47, 12-16 (1935). C.A. 29, 3189 (1935).

267. Busev, A. I., M. S. Zolotareva. Separation of
indium from tin in the analysis of tin-
containing materials. Khim. Analiz. Tsvetn.
i Redkikh Metal., Akad. Nauk SSSR, Sibirsk.
Otd., Khim.-Met. Inst. 1964, 70-78. C.A. 63,
7634-35 (1965).

268. Butterworth, E. C. Microdetermination of se-

rum calcium by using the E. E. L. flame
photometer. J. Clin. Pathol. 10, 379-382
(1957). C.A. 52, 12058 (1958).

269. Cadiou, P., P. Montagne. Direct determination
of alkali metals in silicate rocks by means
of their emission spectra. Congr. Groupe.
Avan. Methodes Anal. Spectrog. Prod. Met.
19, 285-299 (1956). C.A. 53, 1983 (1959).

270. Calfee, R. K., J. S. McHargue. Optical spec-
troscopic determination of boron. Polariz-
ing attachments. Ind. Eng. Chem., Anal.
Ed. 9, 288-290 (1937). C.A. 31, 6129
(1937).

271. Calvo y Calvo, A. Applications of ion-exchange
resins in inorganic analytical chemistry. I.

Generalities. Univ. Chile Inst. Invest.
Ensayos Mater. Inform. Tec. No. 2, 52 pp.
(1962). C.A. 61, 11307 (1964).

272. Camara-Besa, S. F. The serum sodium and
potassium values in normal Filipino stu-
dents. Acta Med. Philippina 8, 151-156
(1952). C.A. 47, 181 (1953).

75

273. Camara-Besa, S. F., M. Bataclan. The sodium
and potassium content of Philippine foods.
III. Foods of animal origin. Acta Med.
Philippina 11, 601-626 (1954). C.A. 50,
8084 (1956).

274. Cameron, B. M., M. H. Home. Chemical dura-
bility of complex industrial glasses. Glass
Technol. 5, 110-114 (1964). C.A. 61, 4037
(1964).

275. Capacho-Delgado, L. Precautions in practical
flame photometry. Ion (Bucaramanga) 2,

502-503 (1962). C.A. 57, 13165 (1962).
276. Capacho-Delgado, L., A. E. Alvarez-Entrena.

Determination of sodium in samples of cat-
tle salts. Rev. Univ. Ind. Santander 3,

157-158 (1961). C.A. 56, 15907 (1962).
277. Capacho-Delgado, L., J. R. Ortiz-Ortiz, J. Ram-

irez-Leon, R. Villamizar-Calderon. Analy-
sis of sugar ash by flame photometry and
chelatometry. Rev. Univ. Ind. Santander 6,
216-218 (1964). C.A. 63, 3149 (1965).

278. Cardus, D., J. G. Llaurado. Practical observa-
tions on the determinations of sodium, po-
tassium and calcium by flame photometry.
Med. Clin. (Barcelona) 24, 193-202 (1955).

279. Cardus, J., M. Lasala. Mutual interferences of
sodium, potassium, and calcium in the analy-
sis of soil extracts by flame photometry.
Anales Edafol. Agrobiol. (Madrid) 20, 177-
188 (1961). C.A. 56, 13536-37 (1962).

280. Care, A. D. The secretion of magnesium and
calcium in parotid saliva of sheep. Nature
199, 818-819 (1963). C.A. 59, 11984 (1963).

281. Carmo, M. M. Determination of potassium in
fertilizers. Tecnica (Lisbon) 38, 619-623
(1964). C.A. 62, 7065 (1965).

282. Carnes, W. J., J. A. Dean. Flame spectrophoto-
metry study of yttrium. Anal. Chem. 33,
1961-1962 (1961). C.A. 56, 4254 (1962).

283. Carolan, R. J. Analysis of beet etc., by Beckman
flame photometer. Intern. Sugar J. 56, 189-
191 (1954). C.A. 49, 651 (1955).

284. Carpena, O., C. Abrisqueta, J. A. Sanchez, M. G.
Guillen. Chemical composition of citrus
leaves. I. Lemon tree. Anales Edafol. Fisiol.
Vegetal (Madrid) 16, 59-75 (1957). C.A. 52,
1367 (1958).

285. Carson, J. A., A. L. Mathieu, M. D. Scheelar. Use
of flooding solutions in the determination of
metallic exchangeable cations, utilizing a
Beckman DU flame spectrophotometer. Can.
J. Soil Sci. 42, 317-318 (1962). C.A. 59, 3277-
78 (1963).

286. Castellanos-Tapias, M. A. Analysis of the tissues
of plants and soil. Interactions of the main
elements. Rev. Univ. Ind. Santander 5, 442-
443 (1963).

287. Catani, R. A., N. A. da Gloria. Determination
of exchangeable calcium in soils by flame
photometry. Rev. Agr. 39, 93-100 (1964).
C.A. 61, 13859 (1964).

288. Catani, R. A., J. E. de Pavia Neto. Determi-
nation of potassium and sodium by the flame
photometer and its application to soil analy-
sis. Bragantia 10, 175-183 (1949). C.A.
45, 9786 (1951).

289. Caton, R. D., Jr., R. W. Bremner. Some inter-
ferences in flame photometry. Anal. Chem.
26, 805-813 (1954). C.A. 48, 9257 (1954).

290. Cavell, A. J. Determination of potassium in soil

extracts with a flame photometer. Analyst
77, 537-539 (1952). C.A. 47, 807 (1953).

291. Cavell, A. J. Rapid method for the determina-
tion of nitrogen, phosphorus and potassium
in plant materials. J. Sci. Food Agr. 5,

195-200 (1954). C.A. 48, 6911 (1954).
292. Cencelj, J. Indirect flame photometric determi-

nation of aluminum. Spectrochimica Acta,
Colloquium Spectroscopicum Internationale

VI 1956. Spectrochim. Acta 11, 62-66
(1957). C.A. 54, 152 (1960).

293. Cencelj, J. Flame photometry in chemical in-

vestigations in agriculture. Vest. Sloven.
Kern. Drustva 4, 31-36 (1957). C.A. 53,
10622 (1959).

294. Chakrabarti, C. L., R. J. Magee, W. F. Picker-
ing, C. L. Wilson. The flame-photometric
determination of lead in lead alloys. Ta-
lanta 9, 145-152 (1962). C.A. 56, 10902
(1962).

295. Chakrabarti, C. L., R. J. Magee, C. L. Wilson.
Analytical applications of the flame emis-
sion spectra of lead and titanium. Talanta
10, 57-68 (1963). C.A. 58, 7362 (1963).

296. Chakrabarti, C. L., W. F. Pickering, C. L. Wil-
son. The determination of titanium by
flame photometry. Talanta 9, 451-452
(1962). C.A. 57, 2848-49 (1962).

297. Chambers, W. E. Nutrient composition of the
produce of the broadbalk continuous wheat
experiment. I. Changes over seventy years.
J. Agr. Sci. 43, 473-478 (1953). C.A. 48,
9601-02 (1954).

298. Chandler, A. B. Flame photometry—A new ap-
proach to alkali process control. Foote
Prints 26, 11-14 (1954). C.A. 51, 6959
(1957).

299. Chang, W. P., K. J. Han. Flame-photometric
determination of lithium, sodium and potas-
sium. Geol. Surv. Korea, Tech. Paper 3,

189-203 (1961). C.A. 57, 15792 (1962).
300. Chatonier, D. The cation ratios of natural wa-

ters. Bull. Soc. Pharm. Marseille 4, 201-
204 (1955). C.A. 50, 17262 (1956).

301. Chatonier, D. Determination of lithium in sev-
eral mineral waters of the Centre. Bull.

Soc. Pharm. Bordeaux 94, 29-32 (1955).
C.A. 50, 17264 (1956).

302. Chen, P. S., Jr., T. Y. Toribara. Determination
of calcium in biological material by flame
photometry. Anal. Chem. 25, 1642-1644
(1953). C.A. 48, 2804 (1954).

303. Chen, P. S., Jr., T. Y. Toribara. Some errors
in determination of calcium in aged blood
serum eliminated by flame photometry.
Anal. Chem. 26, 1967-1968 (1954). C.A.
49, 4774 (1954).

304. Chesnin, L., W. C. Johnson. Application of
centrifugal force to obtain a saturation ex-
tract of soil suitable for flame photometric
analysis. Soil Sci. 69, 497-498 (1950). C.A.
44, 10979 (1950).

305. Chirnside, R. C. Silicate analysis: a review.
J. Soc. Glass Technol. 43, 5T-29T (1959).
C.A. 53, 15507 (1959).

306. Chirnside, R. C, J. E. Still. Temperature ef-

fects in flame photometry. XVth Congr.
Intern. Union Pure Appl. Chem., Lisbon,
Sept. 1956.

307. Choiniere, L. Determination of exchangeable
cations of soils by the Beckman flame spec-
trophotometer. Can. J. Agr. Sci. 36, 203-
204 (1956). Biol. Abstr. 30, 35492 (1956).

308. Choiniere, L. How to eliminate clogging in

direct determination of soil exchangeable
cations by the Beckman flame spectropho-
tometer. Soil Sci. 81, 422 (1956). Biol,

Abstr. 30, 35493 (1956).
309. Chojnicka, B. Amberlite IR A400 used for

separation of calcium and phosphorus in

food products of plant origin. Roczniki
Panstwowego Zakladu Hig. 13, 263-267
(1962). C.A. 57, 14239 (1962).

310. Cholak, J., D. M. Hubbard. Spectrochemical
analysis with the air-acetylene flame. Ind.
Eng. Chem., Anal. Ed. 16, 728-734 (1944).
C.A. 39, 880 (1945).

311. Chopik, V. I., S. Kh. Sheremetev. Flame-pho-

76

tometric determination of potassium in the
residues from molasses fermentation. Fer-
mentnaya i Spirt. Prom. 30, 23-24 (1964).
C.A. 61, 1226 (1964).

Chow, T. J. Flame photometric determination
of potassium in sea water and marine
organisms. Anal. Chim. Acta 31, 58-63
(1964) . C.A. 61, 6777 (1964).

313. Chow, T. J., T. G. Thompson. Flame photo-
metric determination of strontium in sea
water. Anal. Chem. 27, 18-21 (1955). C.A.
49, 5204 (1955).

Chow, T. J., T. G. Thompson. Flame photo-
metric determination of calcium in sea wa-
ter and marine organisms. Anal. Chem.
27, 910-913 (1955). C.A. 49, 11489 (1955).

315. Christ, W. Analysis by emission spectroscopy
in water chemistry. Chem. Tech. (Berlin)
8, 280-285 (1956). C.A. 50, 12750 (1956).

316. Christianson, G., R. Jenness, S. T. Coulter.
Flame photometric determination of sodium
and potassium in milk. Anal. Chem. 26,
1923-1927 (1954). C.A. 49, 4898 (1955).

317. Chu, C. Y. Flame spectrophotometric sodium
and potassium determination in serums of
normal and gravidic hyperemetic preg-
nancies. Anales Fac. Farm. Bioquim.,
Univ. Nacl. Mayor San Marcos (Lima) 6,

134-140 (1955). C.A. 52, 9355 (1958).
318. Chukhrov, F. V., L. L. Shanin, L. P. Ermilova.

Possibility of determination of absolute age
of potassium manganese minerals. Izv.

Akad. Nauk SSSR, Ser. Geol. 30, 3-6
(1965) . C.A. 62, 12935 (1965).

319. Chung, K. S., J. P. Riley. A scheme for the
analysis of monazite and monazite concen-
trates. Anal. Chim. Acta 28, 1-29 (1963).
C.A. 58, 8397 (1963).

320. Chwastowska, J. Determination of small
amounts of impurities in high-purity chro-
mium. Determination of Na, K, Ca, Mn,
and Mg. Chem. Anal. (Warsaw) 7, 731-
739 (1962). C.A. 57, 15787 (1962).

321. Chytil, F., J. Sonka. Estimation of sodium and
potassium with the flame photometer. Ca-
sopis Lekafu Ceskych 90, 284-285 (1951).

C.A. 50, 106 (1956).
322. Ciornai, I. Some applications of flame photom-

etry. Anais Assoc. Quim. Brasil 9, 34-39
(1950). C.A. 45, 10065 (1951).

323. Cirulis, V. Determination of calcium in solu-
tions by flame photometry method.
Zavodsk. Lab. 28, 1083 (1962). C.A. 58,
11943 (1963).

324. Cirulis, V. Determination of potassium and
sodium in the spent wash from molasses
(fermentation). Fermentnaya i Spirt.
Prom. 31, 17-19 (1965). C.A. 63, 14004-05
(1965).

325. Clark, A. R. The test-tube method for flame
testing. J. Chem. Educ. 12, 242-243 (1935).
C.A. 29, 3623 (1935).

326. Clark, G. L., H. A. Smith. Ultra-violet spec-
troscopy of the flames of motor fuels. IV.
The practical utilization of a small quartz-
prism spectrograph for the determination
of lead tetraethyl in gasoline. J. Phys.
Chem. 33, 659-675 (1929). C.A. 23, 3793-
94 (1929).

327. Clifford, P. A. Report on sodium in foods. J.
Assoc. Offic. Agr. Chemists 36, 594-596
(1953) . C.A. 48, 8971 (1954).

328. Clifford, P. A., W. O. Winkler. Report on the
determination of sodium in foods. Gravi-
metric and flame photometric analysis. J.
Assoc. Offic. Agr. Chemists 37, 586-600
(1954) . C.A. 48, 10241 (1954).

329. Close, P., W. E. Smith, M. T. Watson, Jr.
Determination of magnesium oxide by hy-

drogen flame spectrophotometx-y. Anal.
Chem. 25, 1022-1025 (1953). C.A. 47,
11077 (1953).

330. Close, P., M. T. Watson, Jr. Determination of
potassium in glass with the hydrogen flame
photometer. J. Am. Ceram. Soc. 37, 235-
238 (1954). C.A. 48, 7861 (1954).

331. Cobe de Celis, M. E., M. Dorado, A. Martin.
Influence of different deproteinizing agents
on the determination of electrolytes by
flame photometry. II. Influence of tri-

chloroacetic acid and isopropanol-trichloro-
acetic acid mixtures on the determination
of Na and K in blood serum. Rev. Asoc.
Bioquim. Arg. 27, (141-2) 69-75 (1962).
C.A. 59, 5474 (1963).

332. Cobe de Celis, M. E., A. Martin, B. Pacheco.
Influence of different deproteinants on the
determination of electrolytes by flame pho-
tometry. I. Effect of tungstic acid, copper
tungstate, and zinc hydroxide on the deter-
mination of potassium in blood serum.
Rev. Asoc. Bioquim. Arg. 25, (129-130)
95-102 (1960). C.A. 55, 23655 (1961).

333. Cobe de Celis, M. E., A. Martin, E. Vottero.
Normal values of sodium and potassium
in serum determined by flame photometry:
comparison with chemical methods. Rev.
Med. Cordoba 48, 309-313 (1960). C.A. 56,
10489 (1962).

334. Cocco, G., N. Coradossi, F. Tonani. Geochem-
ical methodology. II. The determination of
sodium and potassium by flame photometry.
Periodico Mineral. (Rome) 26, 103-146
(1957). C.A. 51, 17583 (1957).

335. Colichman, E. L. ed. General chemistry, quar-
terly progress report for April-June 1954.
NAA-SR-1087, 22 pp. (1956).

336. Collazos-Penalosa, O., L. G. Rojas-Arana, C
Oceguera-Navarro, R. Maldonado-Morato.
Buffer techniques in the determinations of
sodium and potassium by flame photometry
and their applications to the analysis of
biological fluids. Rev. Univ. Ind. Santander
5, 422-424 (1963). C.A. 61, 3687 (1964).

337. Collins, A. G. Methods of analyzing oil field

waters : flame-spectrophotometric determi-
nation of K, Li, Sr, Ba, and Mn. U. S. Bur.
Mines R. I. 6047, 18 pp. (1962). C.A. 57,

16337 (1962).
338. Collins, A. G. Flame spectrophotometric deter-

mination of manganese in oil-field brines.

Producers Monthly 26, 22-23 (1962). C.A.
58, 391 (1963).

339. Collins, A. G. Flame-spectrophotometric deter-
mination of potassium in oil field brines.

Producers Monthly 26, 28-29 (1962). C.A.
59, 354 (1963).

340. Collins, A. G. Flame spectrophotometric deter-

mination of barium in oil field brines. Pro-
ducers Monthly 27, 2-4 (1963). C.A. 59,

354 (1963).
341. Collins, A. G. Flame-spectrophotometric deter-

mination of cesium and rubidium in oil field

waters. Anal. Chem. 35, 1258-1261 (1963).
C.A. 59, 8472 (1963).

342. Collins, A. G. Flame-spectrophotometric deter-

mination of lithium in oil-field waters. Air
Water Pollution 9, 145-149 (1965). C.A.
63, 5415 (1965).

343. Collins, A. G. Methods of analyzing oil-field

waters: cesium and rubidium. U. S. Bur.
Mines R. I. No. 6641, 18 pp. (1965). C.A.
63, 12874 (1965).

344. Collins, G. C, H. Polkinhorne. An investigation
of anionic interference in the determination
of small quantities of potassium and sodium
with a new flame photometer. Analyst 77,
430-436 (1952). C.A. 48, 8118 (1954).

77

345. Conrad, A. L., W. C. Johnson. Flame photom-
eter techniques for determining typical ad-
ditives in petroleum oils. Anal. Chem. 22,
1530-1533 (1950). C.A. 45, 3153 (1951).

346. Consolazio, W. V., D. B. Dill. Determination of
sodium. J. Biol. Chem. 137, 587-592 (1941).
C.A. 35, 2168 (1941).

347. Conway, E. J., P. T. Moore. A sodium-yeast
and some of its properties. Biochem. J.

57, 523-528 (1954). C.A. 48, 10836 (1954).
348. Cooley, M. L. Determination of calcium in feeds

by flame photometry. Cereal Chem. 30,
39-47 (1953). C.A. 47, 3490 (1953).

349. Cooper, J. A. Flame photometric determination
of potassium in geological materials used
for potassium-argon dating. Geochim. Cos-
mochim. Acta 27, 525-546 (1963). C.A. 59,
6152 (1963).

350. Coraducci, P. The determination of alkalies
with a flame photometer. Ceramica (Mi-
lan) 10, 37-40 (1955). Ceramic Abstr. 38,
111 (1955).

351. Coraducci, P. Methods for the determination
of the properties of raw materials for the
ceramic industry. Ceramics (Milan) 8, 50-
55 (1957). C.A. 51, 8402 (1957).

352. Corey, R. B., M. L. Jackson. Silicate analysis
by a rapid semimicrochemical system. Anal.
Chem. 25, 624-628 (1953). C.A. 47, 5844
(1953).

353. Corsa, L., Jr., J. M. Olney, Jr., R. W. Steenburg,
M. R. Ball, F. D. Moore. The measurement
of exchangeable potassium in man by iso-

topic dilution. J. Clin. Invest. 29, 1280-
1295 (1950). C.A. 45, 1220 (1951).

354. Cottenie, A. The possibilities of spectral ana-
lytical methods for the determination of po-
tassium, sodium, calcium and magnesium
in plant material. Mededel. Landbouwho-
geschool Opzoekingsstat. Staat, Gent 20,
557-750 (1955).

355. Coulombeau, J., M. Marie. Determination of
magnesium in slags and scoria by flame
spectrophotometry. Chim. Anal. 41, 3-11
(1959). C.A. 53, 9896 (1959).

356. Cox, D. S. Flame photometry and spectropho-
tometry in paint analysis and control.
Paint Varnish Production 45, 30-34, 79
(1955) ; Can. Paint and Varnish Mag. 29,
1042 (1955). C.A. 49, 15255 (1955).

357. Crespin, G. T. F. Automatic analyzers. Inst.
Petrol Rev. 17, 224 (1963).

358. Crider, W. L. Hydrogen flame emission spec-
trophotometry in monitoring air for sulfur
dioxide and sulfuric acid aerosol. Anal.
Chem. 37, 1770-1773 (1965).

359. Crismon, J. M. Errors induced by phosphate in
flame photometer analysis of tissue ash for
sodium and potassium. Federation Proc. 7,

24 (1948).
360. Crooks, R. C. Determination of potassium in

mixed fertilizers. J. Assoc. Offic. Agr.
Chemists 36, 891-898 (1953). C.A. 48,
9603 (1954).

361. Cross, J. T. Determination of lithium in water
by flame spectrophotometry. Abstr., Am.
Chem. Soc. Meeting, Chicago, 111. Sept. 5,

1950. J. Am. Water Works Assoc. 43, 50
(1951).

362. Cullum, D. C, D. B. Thomas. The determina-
tion of barium and sulphate with an E. E.
L. flame photometer. Analyst 84, 113-116
(1959). C.A. 53, 16814 (1959).

363. Cullum, D. C, D. B. Thomas. The flame pho-
tometric determination of barium and sul-
fate. An improved technique. Analyst 85,
688-689 (1960). C.A. 55, 5236 (1961).

364. Cunningham, R. K. Determination of total

sulfur in plant material. Chem. Ind. (Lon-
don) 1962, 2120-2121. C.A. 58, 5976 (1963).

365. Curtis, G. W., H. E. Knauer, L. E. Hunter.
The effect of organic solvents on the flame;
photometric emission of certain elements.
Am. Soc. Testing Mater. Spec. Tech. Publ.
116, 67-74 (1951). C.A. 47, 7363 (1953).

366. Curtis, R. E., R. W. Scott. Determination of
sodium in used lubricating oils. Abstr.,
Am. Chem. Soc, Southwest Regional Meet-
ing, Dec. 2-4 (1954). Anal. Chem. 26, 1851
(1954).

367. Czajka, Z. Determination of potassium, so-
dium, and calcium oxides content in enamels
by flame photometry. Chem. Anal. (War-
saw) 7, 355-372 (1962). C.A. 57, 16163
(1962).

368. Czajka, Z. Spectral analysis of aluminum al-

loys. Magy. Kern. Folyoirat 68, 519-523
(1962). C.A. 59, 12155 (1963).

D
369.

370.

Daly, J. R., H. B. Anstall. Determination of
Cr sesquioxide in feces by flame spectro-
photometry. Clin. Chim. Acta 9, 576-580
(1964). C.A. 61, 4689 (1964).

Davies, I., G. Hopkinson. The determination of
calcium in rain water. Analyst 81, 551-553
(1956). C.A. 51, 1768 (1957).

371. Davies, R. E., H. L. Romberg, G. M. Wilson.
The determination of sodium in bone. Bio-
chem. J. 52, xv (1952).

372. Davila Sueyro, M. D. Flame-spectrophotometric
investigation of the sodium, potassium, lith-

ium, calcium and strontium contents of the
principal mineral waters of Peru. Anales
Fac. Farm. Bioquim., Univ. Nacl. Mayor San
Marcos (Lima) 8, 433-437 (1957). C.A.
53, 19230-31 (1959).

373. Davis, A., F. J. Dinan, E. J. Lobbett, J. D.
Chazin, L. E. Tufts. Phosphorus determi-
nation by flame photometry. Anal. Chem.
36, 1066-1068 (1964). C.A. 61, 2473 (1964).

374. Davis, C. E. S. A rapid method of analyzing
cements and rock products. Australia,
Commonwealth Sci. Ind. Res. Organ. Chem.
Res. Labs., Tech. Paper No. 3, 30 pp. (1961).
C.A. 55, 11795-96 (1961).

375. Davis, S. A flame photometric method for the
determination of plasma magnesium after
hydroxyquinoline precipitation. J. Biol.

Chem. 216, 643-651 (1955). C.A. 50, 1117
(1956).

Davis, S., J. H. Simpson, Jr. The determination
of serum bicarbonate by flame photometry.
J. Biol. Chem. 219, 885-892 (1956). C.A.
50, 10846 (1956).

377. Dawihl, W'., K. D. Kuhn. Determination of the
Na content of corundum. Ber. Deut.
Keram. Ges. 41, 357-361 (1964). C.A. 61,

10039 (1964).
378. Dayrit, C, S. F. Camara-Besa, M. Bataclan,

M. Lara. The sodium and potassium con-
tent of normal human hearts. J. Philippine
Med. Assoc. 37, 769-781 (1961). C.A. 56,
6504 (1962).

379. Deal, S. B. Flame photometric determination
of sodium and potassium in zinc-cadmium
sulfide phosphors. Anal. Chem. 26, 598-
599 (1954). C.A. 48, 6908 (1954).

Dean, J. A. Flame photometric determination
of copper in nonferrous alloys. Abstr., Am.
Chem. Soc, Southwest Regional Meeting,
Dec. 2-4 (1954). Anal. Chem. 26, 1855
(1954).

Dean, J. A. Flame spectrophotometric deter-
mination of copper in nonferrous alloys.

Anal. Chem. 27, 1224-1229 (1955). C.A.
49, 15623 (1955).

376.

380.

381.

78

of

382. Dean, J. A. Use of organic solvents in flame
photometry. Am. Soc. Testing Mater., Spec.
Tech. Publ. No. 238, 43-54 (1958). C.A. 53,
12925 (1959).

383. Dean, J. A., J. C. Burger, Jr. Flame spectro-
photometry determination of iron in sili-

ceous materials. Anal. Chem. 27, 1052-1055
(1955). C.A. 49, 14563 (1955).

384. Dean, J. A., J. C. Burger, Jr. Flame spectro-
photometry study of barium. Pittsburgh
Conference on Anal. Chem. and Appl. Spec-
troscopy, Mar. 1957. Abstr. in Spectrochim.
Acta 9, 172 (1957). Appl. Spectry. 11, 104
(1957).

385. Dean, J. A., J. C. Burger, T. C. Rains, H. E.
Zittel. Flame spectrophotometry study of
barium. Anal. Chem. 33, 1722-1727 (1961).
C.A. 56, 4254 (1962).

386. Dean, J. A., C. Cain, Jr. Flame spectrophoto-
metry determination of copper, nickel and
manganese in aluminum-base alloys. Anal.
Chem. 29, 530-532 (1957). C.A. 51, 9411
(1957).

387. Dean, J. A., M. B. Carnes. The role of organic
solvents in flame photometry. Pittsburgh
Conference on Anal. Chem. and Appl. Spec-
troscopy, Mar. 1959. Abstr. in Spectro-
chim. Acta 15, 311 (1959).

388. Dean, J. A., W. J. Carnes. Emission spectra of
arsenic, antimony and bismuth from the re-
action zone of acetylene-oxygen flames.
Analyst 87, 743-747 (1962). C.A. 57, 15789
(1962).

389. Dean, J. A., J. H. Lady. Application of organic
solvent extraction to flame spectrophotom-
etry. Anal. Chem. 27, 1533-1536 (1955).
C.A. 50, 4706 (1956).

390. Dean, J. A., J. H. Lady. Flame spectrophoto-
metry determination of copper in ferrous
alloys. Anal. Chem. 28, 1887-1889 (1956).
C.A. 51, 3357 (1957).

391. Dean, J. A., J. C. Simms. Flame spectrometry
determination of tellurium. Anal. Chem.
35, 699-702 (1963). C.A. 59, 1090 (1963).

392. Dean, J. A., C. B. Stubblefield. Flame-spectro-
photometric study of silver. Anal. Chem.
33, 382-386 (1961). C.A. 55, 13167 (1961).

393. Dean, J. A., C. Thompson. Flame photometric
study of boron. Abstr., Am. Chem. Soc,
Southwest Regional Meeting, Oct. 21-23
(1954) . Anal. Chem. 26, 1855 (1954).

394. Dean, J. A., C. Thompson. Flame photometric
study of boron. Anal. Chem. 27, 42-46
(1955) . C.A. 49, 4445 (1955).

395. Debras-Guedon, J. Flame spectrophotometric
detection of the existence of an aluminum-
8-hydroxiquinoline complex. Compt. Rend.
257, 3155-3158 (1963). C.A. 60, 6454
(1964).

396. Debras-Guedon, J. Mechanism of the action of
certain organic compounds on the emission
of aluminum in an oxyacetylene flame.
Bull. Soc. Franc. Ceram. No. 62, 7-17
(1964). C.A. 62, 12618 (1965).

397. Debras, J., I. A. Voinovitch. Determination of
lithium, sodium, and potassium in silicates
by flame photometry. Bull. Soc. Franc.
Ceram. 38, 77-83 (1958). C.A. 53, 965
(1959).

398. Debras-Guedon, J., I. A. Voinovitch. Detection
of the formation of certain strontium com-
pounds by flame spectrophotometry.
Compt. Rend. 247, 2328-2330 (1958). C.A.
53, 19666 (1959).

399. Debras, J., I. A. Voinovitch. Direct determina-
tion of strontium by flame spectrophotom-
etry in the presence of interfering elements
(Al, Ti, Fe, Ca, Mg, Na, K, Li). Compt.

Rend. 248, 77-80 (1959). C.A. 53, 12946
(1959).

400. Debras, J., I. A. Voinovitch. The effect exer-
cised by ethylene diamine tetraacetic acid
on Sr in an oxyacetylene flame in the pres-
ence of certain disturbing elements. Rev.
Universelle Mines, 15, 408-411 (1959).
Anal. Abstr. 6, No. 3367 (1959).

401. Debras-Guedon, J., I. A. Voinovitch. Investigat-
ing the possibilities for the determination
of strontium by flame spectrophotometry.
Bull. Soc. Franc. Ceram. No. 42, 43-54,
(1959). C.A. 53, 19700 (1959).

402. Debras-Guedon, J., I. A. Voinovitch. Direct
simultaneous determination of strontium,
calcium, sodium, potassium, and lithium in
the presence of aluminum, iron, titanium,
and magnesium by flame photometry.
Compt. Rend. 248, 3421-3423 (1959). C.A.
53, 21401 (1959).

403. Debras-Guedon, J., I. A. Voinovitch. Direct
flame spectrophotometric determination of
aluminum in silicates. Compt. Rend. 249,
242-244 (1959). C.A. 54, 2084 (1960).

404. Debras-Guedon, J., I. A. Voinovitch. New
method of determination of Sr, Ca, Na, Li,

and K in the presence of Al, Ti, Fe, and Mg
in silicates by flame photometry. Proc.
Colloq. Spectros. Intern., 8th, Lucerne,
Switzerland, 1959, 171-175, Sauerlander.
Aarau, 1960. C.A. 60, 4794 (1964).

405. Debras-Guedon, J., I. A. Voinovitch. 8-Quino-
linol in flame photometry. Chem. Anal.
(Warsaw) 5, 187-200 (1960). C.A. 57,
6580 (1962).

406. Debras-Guedon, J., I. A. Voinovitch. Analysis
of iron minerals by flame spectrophotom-
etry. Chim. Anal. 43, 267-275 (1961).
C.A. 55, 20769 (1961).

407. Debras-Guedon, J., I. A. Voinovitch. Analysis
of silicates by flame photometry in an 8-

quinolinol medium. Trans. Intern. Ceram.
Congr., 8th, Copenhagen 1962, 29-36. C.A.
58, 923 (1963).

408. Delas, J. Flame spectrophotometry in oxine
medium; its application to the determina-
tion of calcium and magnesium in soils and
plants. Ann. Agron. 15, 633-649 (1964).
C.A. 63, 8987 (1965).

409. DeLong, W. A., D. C. MacKay, H. A. Steppler.
Coordinated soil-plant analysis. I. Nutri-
ent cations. Soil Sci. Soc. Am., Proc. 17,
262-266 (1953). C.A. 48, 923 (1954).

410. Demin, A. M., D. N. Khitarov. Geochemistry of
potassium, rubidium, and thallium as ap-
plied to problems of petrology. Geokhimiya
1958, 570-581. C.A. 53, 5054 (1959).

411. Demortier, G., G. van Hoeck. Application of
flame spectrophotometry in agriculture.
Determination of potassium, sodium and
calcium in soil extracts. Bull. Inst. Agron.
Sta. Rech. Gembloux 20, 57-65 (1952).
C.A. 48, 10276 (1954).

412. Demoulian, E. Flame photometric determina-
tion of alkalies in cement plant raw mate-
rials and products. Rev. Mater. Construct.
Trav. Publ. No. 586-587, 204-212; No. 588,
249-258 (1964). C.A. 62, 311, 312, 313
(1965).

413. Demoulin, R., L. Leger. Rapid determination
of Na20 in glass by flame spectrometry.
Verres Refractaires 7, 331-338 (1953).
Abstr. in Rev. Optique, 33, 306 (1954).

414. Dennem, W. H., L. H. Ahrens, H. W. Fairbairn.
Spectrochemical analysis of major constitu-
ent elements in rocks and minerals. U. S.
Geol. Surv. Bull. 980, 25-52 (1951). C.A.
46, 11009 (1952).

415. Denson, J. R. Flame photometric determination

79

of electrolytes in tissue and of calcium in

serum. J. Biol. Chem. 209, 233-240 (1954).
C.A. 48, 10826 (1954).

416. Deschreider, A. R., L. van Coillie, R. Meaux.
Potassium determination in flour by means
of the flame spectrophotometer. Getreide
Mehl 7, 15-16 (1957). C.A. 53, 20599
(1959) .

417. Despaul, J. E., H. B. Weisman, M. H. Barsky.
Comparison of results of analyses for po-
tassium in jam and jelly by the chloroplat-

inate and flame photometer methods. J.

Assoc. Offic. Agr. Chemists 36, 1083-1087
(1953). C.A. 48, 14030 (1954).

418. Dewasnes, P., J. Robin. Flame spectrophotom-
etry and solution spectrography. Determi-
nation of calcium in the presence of inter-

fering elements. Silicates Ind. 25, 441-446
(1960) . C.A. 55, 3293 (1961).

419. Diamond, J. J. Flame-photometric determina-
tion of strontium in Portland cement. Anal.
Chem. 27, 913-915 (1955). C.A. 49, 11255
(1955).

420. Diamond, J. J. Flame photometric determina-
tion of manganese in cement. Anal. Chem.
28, 328-329 (1956). C.A. 50, 7419 (1956).

421. Diamond, J. J., L. Bean. Use of the Beckman
and Perkin-Elmer flame photometers for
the determination of alkalies in portland
cement. Am. Soc. Testing Mater. Spec.
Tech. Publ. 116, 28-32 (1951). C.A. 47,

7753 (1953).
422. Diamond, J. J., L. Bean. Improvements in flame

photometric determination of sodium in

Portland cement. Anal. Chem. 25, 1825-
1830. (1953). C.A. 48, 3656 (1954).

423. Dias-Tassera, C. A. Flame photometry. Cal-
cium and magnesium in vegetables and
foods. Rev. Univ. Ind. Santander 5, 436-
438 (1963). C.A. 59, 2144 (1963).

424. Diller, W. F. Flame-photometric estimation of
calcium in urine. Klin. Wochschr. 39, 1247-
1250 (1961). C.A. 56, 9039-40 (1962).

425. Dinnin, J. I. Releasing effects of flame photom-
etry-determination of calcium. Anal.
Chem. 32, 1475-1480 (1960). C.A. 55, 1286
(1961) .

426. Dinnin, J. I. Releasing agents in the flame-
photometric determination of magnesium
and barium. U. S. Geol. Surv., Profess.
Papers No. 424-D, 391-392 (1961). C.A.
58, 6174-75 (1963).

427. Dinnin, J. I. Flame-photometric determination
of strontium with the use of releasing
agents. U. S. Geol. Surv. Profess. Papers
No. 424-D, 392-394 (1961). C.A. 58, 5037
(1963).

428. Dippel, W. A., C. E. Bricker. Flame-photomet-
ric determination of manganese. Anal.
Chem. 27, 1484-1486 (1955). C.A. 49,
15616 (1955).

429. Dippel, W. A., C. E. Bricker, N. H. Furman.
Flame photometric determination of phos-
phate. Anal. Chem. 26, 553-556 (1954).
C.A. 48, 6915 (1954).

430. Dixon, K. Spectrochemical methods of analysis
as applied to mineral matter associated
with coal. Analyst 83, 362-371 (1958).
C.A. 52, 19081 (1958).

431. Dobbins, J. T., Jr. Elution column preparation
of leaf sample for flame photometry. II.

Determination of calcium in tobacco. J.

Assoc. Offic. Agr. Chemists 46, 418-424
(1963). C.A. 59, 11903 (1963).

432. Dobes, I. Determination of boron, phosphorus
and alkalies in silica glass. Sklar. Keram.
11, 14-16 (1961). C.A. 56, 12553 (1962).

433. Dobner, W. Flame photometric determination

of calcium and magnesium in slags. Ze-
ment-Kalk-Gips 10, 382 (1957).

434. Dobos, S. Slit variation method for elimination
of interferences in flame photometric meas-
urements. Acta Chim. Acad. Sci. Hung. 28,
117-124 (1961). C.A. 55, 25578 (1961).

435. Dobos, S. Use of slit variation in flame pho-
tometry I. II. Ann. Univ. Sci. Budapest.!
Rolando Eoetvoes Nominatae, Sect. Chim.
6, 57-67, 69-76 (1964). C.A. 62, 15407-08
(1965).

436. Dobos, A., F. Till. Examination of the factors
influencing the precision of flame photo-
metric determinations. Magy. Kem. Folyo-
irat 66, 526 (1960).

437. Dobos, S., F. Till. Examination of factors which
influence the precision of flame photometric
measurements. Magy. Kem. Folyoirat 67,
183-188 (1961).

438. Dobos, S., F. Till. Reduction of errors in flame
photometry. Ann. Univ. Sci. Budapest.
Rolando Eoetvoes Nominatae, Sect. Chim.
6, 47-56 (1964). C.A. 62, 15408 (1965).

439. Dobreanu, M. Analysis of super-phosphate with!
the flame photometer. Rev. Chim. (Bucha-I
rest) 7, 339-342 (1956). C.A. 52, 10797
(1958).

440. Dobremyslova, I., J. Dvorak, V. Novobilsky.
Flame photometric estimation of calcium
and sodium in waste water. Chem.
Prumysl 12, 287-289 (1962). C.A. 57,,

13553 (1962).
441. Dobrowolski, J., N. Wyszynski. Flame-photo-

metric determination of sodium content of
blood serum by the method of differences.

Rocznik, Pomorskiej Akad. Med. Warszawa
3, 403-412 (19571.

442. Dobrowolski, J., N. Wyszynski. Application of
the method of differences to the determina-
tion of sodium with a flame photometer.
Chem. Anal. (Warsaw) 2, 11-21 (1957).
C.A. 51, 13051 (1957).

443. Doerffel, K., R. Geyer, W. Syring, T. Uhlmann.
Flame photometric determination of potas-

" sium. Wiss. Z. Tech. Hochsch. Chem.
Leuna-Merseburg 6, 1-4 (1964). C.A. 61,
12624 (1964).

444. Dojlido, J. Influence of foreign substances on
determination of sodium and potassium by
flame photometry: calculation of precision
of the method. Gaz, Woda Tech. Sanit. 36,
379-382 (1962). C.A. 60, 7455 (1964).

445. Dojlido, J., B. Koziorowski. Rapid flame pho-
tometric determination of sodium and potas-
sium in surface waters. Gaz, Woda i

Tech. Sanit. 34, 140-143 (1960). C.A. 55,

7713 (1961).
446. Dolara, A. L., M. Ortega, F. Canturri. Deter-

mination by flame photometry of sodium
and potassium in some vegetable foods.
Anales Real Acad. Farm. 23, 225-240
(1957). C.A. 52, 7565 (1958).

447. Domange, L., S. Longuevalle. Flame photom-
etry in the control of medicinal products.
Ann. Pharm. Fran<j. 9, 647-651 (1951).
C.A. 46, 4170 (1952).

448. Domange, L., S. Longuevalle et Le Moan. Flame
photometry in biology and control of drugs.
Rev. Gen. Sci. et Bull. Philomath. 58, 264-273
(1951).

449. Domansky, R. The determination of total so-

dium in sulphate liquors by the flame pho-
tometer. Chem. Zvesti 10, 32-38 (1956).
C.A. 50, 8383 (1956).

450. Domansky, R. Analyses of sulfate black liquor
by means of physical-chemical methods.
Papir Celulosa 12, 145-146 (1957). C.A. ;

52, 14168 (1958).
451. Dorche, J., C. Costet. Distilled water and the

'

80

.on

55,

containers utilized in flame spectrophotom-
etry. Bull. Soc. Pharm. Bordeaux 94, 18-20
(1955). C.A. 50, 16535 (1956).

452. Dorche, J., C. Costet, J. Lux. Flame spectro-
photometry in the analysis of medicinal
substances. III. Determination of calcium.
Ann. Pharm. Franc. 14, 669-677 (1956).
C.A. 51, 8371 (1957).

453. Dorche, J., M. Rollet. Determination of sodium
and potassium by flame spectrophotometry.
I. Instrumentation. Lyon Pharm. 4, 259-
270 (1953).

454. Dorche, J., M. Rollet. Determination of sodium
and potassium by flame spectro-photometry.
II. Determination of potassium. Lyon
Pharm. 4, 291-309 (1953).

455. Dorche, J., M. Rollet, C. Costet. Application of
flame spectro-photometry in the analysis of
drugs. I. Applications and techniques.
Ann. Pharm. Franc. 13, 283-287 (1955).
C.A. 49, 16343 (1955).

456. Dorche, J., M. Rollet, C. Costet. Application
of flame photometry in the analysis of
drugs. II. Drugs containing metallic alkali
salts. Ann. Pharm. Franc. 13, 288-297
(1955). C.A. 49, 16343 (1955).

457. Dotti, F. Leaf diagnosis and the fertilization
of fruit plants. Riv. Ortoflorofrutticolt.
Ital. 42, 619-633 (1958). C.A. 57, 11590
(1962).

458. Doty, M. E., W. G. Schrenk. Mutual interfer-
ence effects of certain Group III-A ions
with calcium in flame spectroscopy. De-
velop. Appl. Spectry. 3, 196-206 (1963).
C.A. 61, 11488 (1964).

Douda, B. E. Relations observed in colored
flames. AD 607490, 20 pp. (1964). C.A.
63, 1358 (1965).

460. Doyle, D. M., A. B. Chandler. Determination
of barium, calcium and strontium in celes-
tite. Pittsburgh Conf. Anal. Chem. Appl.
Spectroscopy, Mar. 3-7, 1958.

461. Dreisbach, R. H. Calcium determination in bio-
logical materials by flame photometry. Rev.
Univ. Ind. Santander 3, 7-12 (1961). C.A.
55, 20072 (1961).

462. Devon, B. Sensitivity and precision of very
rapid methods for the determination of
blood calcium. Trav. Soc. Pharm. Monpel-
lier 14, 171-178 (1954). C.A. 49, 9077
(1955).

463. Driskell, B. N. Chemical characteristics of cer-
tain profiles of alluvial soils in the lower
Mississippi flood plain. Soil Sci. Soc. Am.,
Proc. 18, 140-143 (1954). C.A. 48, 10275
(1954).

Dryer, R. L. Semimicro flame photometry of
serum sodium and potassium. Clin. Chem.
2, 112-116 (1956). C.A. 50, 13160 (1956).

Dufour, R. F. Analysis of tantalum and lute-
tium in irradiated hafnium. TID-7606,
130-139 (1960). C.A 55, 19595 (1961).

Dugenetay, C, B. Lubochinsky, J. Stolkowski.
Microdetermination of rubidium in the
presence of potassium in biological mate-
rials by flame spectrophotometry. J. Phys-
iol. (Paris) 55, 523-532 (1963). C.A. 60,
9580 (1964).

Dulce, H. J. Flame photometric determination
of calcium and magnesium in urine. Z.
Physiol. Chem. 302, 102-104 (1955). C.A.
50, 16953 (1956).

168. Dunker, E., H. Passow. Increasing the accuracy
of analysis by flame photometry. Biochem.
Z. 321, 152-157 (1950). C.A. 45, 3281
(1951).

169. Dunskit, V. F. Coagulation of a liquid during
atomization. Zh. Tekh. Fiz. 26, 1262-1268

n 459.

o

la

464.

>[465.

466.

467.

(1956) ; Soviet Phys. Tech. Phys. 1, 1232-
1239 (1957). C.A. 52, 3465 (1958).

470. Durie, R. A. Direct determination of sodium
content of Victorian brown coals. Fuel 40,
146-148 (1961). C.A. 55, 18070 (1961).

471. Duthie, I. F., I. McDonald. The analysis of
sodium, potassium, and calcium in biological
materials by the EEL flame photometer
with algebraic corrections for mutual inter-
ference effect. Lab. Pract. 9, 705-709, 732
(1960). C.A. 55, 5631 (1961).

472. Dutina, D. Estimation of boron-10 burnup by
flame photometric lithium determination.
Anal. Chem. 30, 2006-2008 (1958) ; KAPL-
1786, 18 pp. (1957). C.A. 52, 904 (1958).

473. Dutina, D. Neutron-activation Products Esti-
mation: Boron-10 Burnup. pp. 362-364, in
Clark, G. L., ed., The Encyclopedia of Spec-
troscopy., Reinhold, New York, 1960.

474. Dvorak, J. Influence of organic compounds in
flame photometric estimation. Chem. Listy
54, 28-33 (1960). C.A. 54, 5327 (1960).

475. Dvorak, J. Estimation of rubidium and cesium
by flame photometry. Chem. Prumysl 11,
122-126 (1961). C.A. 55, 14171 (1961).

476. Dvorak, J., I. Miskova, J. Marecek, J. Ditz. De-
termination of calcium in highly pure hy-
drofluoric, nitric and hydrochloric acids.
Chem. Prumysl 15, 308-310 (1965). C.A.
63, 2374 (1965).

477. Dvorak, J., V. Novobilsky. Effect of organic
solvents on flame temperature. Acta Chim.
Acad. Sci. Hung. 30, 365-373 (1962). C.A.
58, 1893 (1963).

478. Dvorak, J., Z. Rezdc. Analytical behavior of
rare earths metals in a flame. A review
with 131 references. Chem. Listy 53, 1113-
1131 (1959). C.A. 54, 4248 (1960).

479. Dvorak, J., E. Truplova. Determination of so-
dium in the presence of titanium using a
flame photometer. Collection Czech. Chem.
Commun. 28, 1611-1614 (1963). C.A. 59,
10760 (1963).

480. Dyment, J., J. D. Thomason. Sodium flame pho-
tometer test for high efficiency filters.

AWRE 0-41, 44 pp. (1965). C.A. 63,
14396 (1965).

481. Dziedzianowicz, W. Flame-photometric deter-
mination of calcium. Acta IMEKO 4, 356-
370 (1961). C.A. 59, 8118 (1963).

482. Dziedzianowicz, W., R. Oledzka. Determination
of trace amounts of calcium in water.
Chem. Anal. (Warsaw) 5, 541-549 (1960).
C.A. 57, 4479 (1962).

483. Dzubay, M. Flame-photometric determination
of small amounts of barium. Magy. Kem.
Folyoirat 64, 483-484 (1958). C.A. 54,
17152 (1960).

484. Dzubay, M. Flame spectrometric estimation of
the absorption capacity of soils with a
barium band. Acta Univ. Szegediensis
Acta Phys. Chem. 5, 83-86 (1959). C.A.
55, 8724 (1961).

485. Dzubay, M. Flame-photometric determination
of the T value of soil solutions obtained by
the Mehlich method. Agrokem. Talajtan 9,
271-276 (1960). C.A. 55, 873 (1961).

E
486. Eads, E. A., D. A. Payne, Jr. Catalyzed copper-

copper oxide flame reactions of selected
organo-halogens in the presence of methane
and air. Anal. Chem. 36, 2373 (1964).
C.A. 62, 15432-33 (1965).

487. Easton, A. J., J. F. hovering. Determination
of small quantities of potassium and sodium
on stony meteoritic material, rocks and min-
erals. Anal. Chim. Acta 30, 543-548
(1964). C.A. 61, 4956 (1964).

81

488. Eberhardt, W. Potassium determination in am-
monium vanadate-ammonium molybdate so-

lution. Landwirtsch. Forsch. 14, 35-38
(1961). C.A. 55, 10774 (1961).

489. Ebert, K. Flame photometric determination of
calcium in plant ash. Elimination of the
effect of aluminum and phosphoric acid by
addition of magnesium sulfate. Z. Land-
wirtsch. Versuchs-Untersuchungsw. 10,
329-341 (1964). C.A. 62, 7098 (1965).

490. Eckhard, S., A. Piischel. Volume, temperature,
and intensity measurements on oxyhydro-
gen flames. Z. Anal. Chem. 172, 334-347
(1960). C.A. 54, 15070 (1960).

491. Edelman, I. S., A. H. James, H. Baden, F. D.
Moore. Electrolyte composition of bone and
the penetration of radiosodium and deuter-
ium oxide into dog and human bone. J.

Clin. Invest. 33, 122-131 (1954). C.A. 48,
5986 (1954).

492. Edgcombe, L. J., D. R. Hewett. A rapid flame-
photometric method for the determination
of calcium in coal ash and coke ash. Ana-
lyst 79, 755-758 (1954). C.A. 49, 3507
(1955).

493. Edwards, G., H. C. Urey. Determination of
alkali metals in meteorites by a distillation

process. Geochim. Cosmochim. Acta 7, 154-
168 (1955). C.A. 49, 15609-10 (1955).

494. Eggertsen, F. T., G. Wyld, L. Lykken. Control
of interferences caused by acids and salts

in the flame photometric determination of
sodium and potassium. Am. Soc. Testing
Mater. Spec. Tech. Publ. 116, 52-65 (1951).
C.A. 47, 7367 (1953).

495. Egner, H., H. Riehm, W. R. Domingo. Chemical
methods for the extraction of phosphate
and potassium from soils. Kgl. Lantbruks-
Hogskol. Ann. 26, 199-215 (1960). C.A.
55, 12723 (1961).

496. Ehrlin-Tamm, G. Some improvements in the
flame photometric determination of potas-
sium. Acta Chem. Scand. 4, 1317-1319
(1950). C.A. 46, 6992 (1952).

497. Eichhoff, H. J. Spectrochemical rubidium-
strontium method for geological age deter-
mination. Appl. Spectry. 14, 74-76 (1960).
C.A. 54, 17171 (1960).

498. Eichhorn, R., J. Froemke. The separation of
the ions of barium, strontium and calcium.
Proc. S. Dakota Acad. Sci. 36, 77-79 (1957).
C.A. 52, 15334 (1958).

499. Eigner, H. E. How to identify steam-water
cycle deposits. Power Eng. 59, 76-78
(1955). C.A. 49, 7160 (1955).

500. Eisenbrand, J. Differentiating various types of
vinegar with the aid of flame photometric
measurements. Z. Lebensm.-Untersuch.
Forsch. 98, 196-205 (1954). C.A. 48, 7813
(1954).

501. Elert, B. T. A flame photometric method for
calcium determination by direct serum dilu-

tion and comparison with the permanganate
titration method. Am. J. Med. Technol. 21,
297-303 (1955).

502. Elfers, L. A., P. F. Hallbach, R. J. Velten.
Flame photometric determination of stable
strontium in environmental media. Anal.
Chem. 36, 540-543 (1964). C.A. 61, 30
(1964).

503. Ellestad, R. B., E. L. Horstman. Flame pho-
tometric determination of lithium in silicate

rocks. Anal. Chem. 27, 1229-1231 (1955).
C.A. 49, 15616 (1955).

504. Ellingson, O. A., J. L. Gillam, J. E. Kopanda.
Determination of "water-soluble alkali" in
cement. Am. Soc. Testing Mater. Bull. 212,
63-66 (1956). C.A. 50, 6014 (1956).

505. Elliott, F. H. Determination of the character-
istics of a flame photometer and effects of
interfering substances. Can. J. Technol.
29, 111-112 (1951). C.A. 45, 6681 (1951).

506. Elliott, H. C, Jr., H. L. Holley. Serum sodium
and potassium values in 400 normal human
subjects determined by the Beckman flame
photometer. Am. J. Clin. Pathol. 21, 831-
835 (1951). C.A. 45, 10345 (1951).

507. Elliott, H. C, Jr., H. L. Holley. Serum sodium
and potassium values in 400 normal human
subjects determined by the Beckman flame
photometer. Federation Proc. 10, 180
(1951). Biol. Abstr. 26, 14511 (1952).

508. Elliott, H. C, Jr., H. L. Holley. Flame photo-
metric determination of serum sodium and
potassium using small quantities of sample.
J. Alabama Acad. Sci. 23/24, 39-40 (1953).
C.A. 47, 9401 (1953).

509. Ellis, E. L. The spectrochemical analysis of
Abies grandis (Doigl.) Lindl. with partic-
ular reference to decay by Echinodontium
tinctorium. 106 pp. Thesis, Univ. of Wash-
ington, Seattle, Wash. 1956. Dissertation
Abstr. 17, 465 (1957). C.A. 51, 11707
(1957).

510. Ellis, W. G., E. A. Brown. Direct flame-photo-
metric method for the determination of
micro-quantities of alkali metals in concen-
trated solutions of uranyl nitrate. TID-
7568, 205-212 (1959). C.A. 54, 9605
(1960).

511. Ells, V. R. The Lundegardh flame method of
spectrographic analysis. J. Opt. Soc. Am.
31, 534-542 (1941). C.A. 35, 6535 (1941).

512. Ells, V. R., C. E. Marshall. The determination
of exchangeable bases by the Lundegardh
spectrographic method. Soil Sci. Soc. Am.,
Proc. 4, 131-135 (1939). C.A. 35, 247
(1941).

513. El-Sabban, M. Z., I. B. Hazzaa, M. Raef, F.
Wahbi. Determination of radioactivity and
chemical constituents in the water spring
in U.A.R. II. Helwan sulfur springs. J.

Egypt Med. Assoc. 47, 134-140 (1964).;
C.A. 62, 8828-29 (1965).

514. Elvehjem, C. A., C. H. Burns. Sodium content:
of commercial spices. J. Am. Med. Assoc.
148, 1033 (1952). C.A. 46, 4697 (1952).

515. Elving, P. J., P. C. Chao. Determination of
alkali metals in silicates and similar mate-
rials. Anal. Chem. 21, 507-510 (1949).
C.A. 43, 5700 (1949).

516. Emel'yanov, N. A. Determination of sodium
and potassium in biological fluids by direct
flame photometry. Lab. Delo 1964, 589-593.
C.A. 62, 3051 (1965).

517. Emel'yanov, S. K. Quantitative determination
of iron in crude tin by flame photometry.
Uch. Zap. Tsentr. Nauchn.-Issled. Inst.
Olovyan. Prom. 1964, 82-83. C.A. 63, 4934
(1965).

518. Emerson, D. O. Correlation between x-ray
emission and flame photometer determina-
tion of K20 content of potash feldspars.
Am. Mineralogist 44, 661-663 (1959). C.A.
53, 18768 (1959).

519. Engst, R., L. Prahl. Influence of various an-
ions, especially phosphate, on the flame-
photometric determination of sodium, potas-
sium, calcium, and barium. Ernaehrungs-
forschung 9, 300-307 (1964). C.A. 61,
15346 (1964).

520. Enriquez-Isava, O., J. Posada-Valencia. Deter-!
mination of arsenic by flame photometry.
Rev. Univ. Ind. Santander 5, 418-421;
(1963). C.A. 59, 5761 (1963).

521. Entrena, A. E. A. Errors in the calibration;

82

curves for flame photometry. Ion (Bucara-
manga) 2, 485-486 (1962). C.A. 58, 3
(1963).

522. Erdey, L., G. Svehla. Determination of calcium
ions by flame photometric titration. Z.
Anal. Chem. 154, 406-413 (1957). C.A. 51,
12739 (1957).

523. Erdey, L., G. Svehla. Determination of calcium
by flame-photometric titration. Magy.
Kern. Folyoirat 63, 180-183 (1957). C.A.
52, 14420 (1958).

524. Erko, V. F., E. V. Lifshits, V. G. Konoalov,
I. G. Dubinskii, I. N. Bugaiova. Spectral
analysis of magnesium-beryllium alloys.
Ukr. Fiz. Zh. 6, 837-842 (1961). C.A. 58,
1901 (1963).

525. Eronova, A. L. Comparison of methods for de-
termination of available potassium in soil.

Effektivnost Udobr. v. Usloviyakh Moldavii
Sb. 1962, 223-230. C.A. 63, 8988 (1965).

526. Eshelman, H. C, J. Armentor. Flame photo-
metric investigation of the factors affecting
the emissivity of metal chelates. Develop.
Appl. Spectry. 3, 190-195 (1963). C.A. 61,
12612 (1964).

527. Eshelman, H. C, J. A. Dean. Extraction and
flame-spectrophotometric determination of
nickel. Anal. Chem. 33, 1339-1342 (1961).
C.A. 56, 18 (1962).

528. Eshelman, H. C, J. A. Dean., O. Menis, T. C.
Rains. Extraction and flame spectrophoto-
metry determination of aluminum. Anal.
Chem. 31, 183-187 (1959). C.A. 53, 11101
(1959).

529. Eshelman, H. C, J. Dyer, J. Armentor. Extrac-
tion and flame spectrophotometric determi-
nation of palladium and rhodium. Develop.
Appl. Spectry. 4, 419-432 (1965).

530. Eshelman, H. C, J. Dyer, J. Armentor. Extrac-
tion and flame spectrophotometric determi-
nation of palladium and rhodium. Anal.
Chem. Acta 32, 411-417 (1965). C.A. 62,
15419-20 (1965).

531. Esikov, A. D., G. S. Beschastnova, G. N. Yakov-
lev. Determination of strontium in min-
erals and rocks by the flame photometric
method. Izv. Akad. Nauk SSSR, Ser. Geol.
1959, 69-76. C.A. 54, 16281-16282 (1960).

532. Esikov, A. D., G. S. Beschastnova, G. N. Yakov-
lev. Rubidium and strontium determina-
tion with the flame photometer. Byul.
Komis. po Orped. Absolyutnogo Vozrasta
Geol. Formatsii, Akad. Nauk SSSR, Otd.
Geol.-Geogr. Nauk 1962, 76-81. C.A. 59,
1088 (1963).

533. Ettre, K., J. Adam. Flame-photometric deter-
mination of earth-alkali metals in presence
of foreign metals. Z. Anal. Chem. 155,
105-114 (1957). C.A. 51, 14472 (1957).

534. Eubank, W. R., R. H. Bogue. Flame photometer
for the determination of sodium oxide and
potassium oxide in portland cement. J. Res.
Natl. Bur. Std. 43, 173-182 (1949). C.A. 44,
8611 (1950).

535. Evans, C. E., R. H. Simon. Nonexchangeable
potassium removal from soils by successive
acid extractions as related to removal by
greenhouse crops. Soil Sci. Soc. Am., Proc.
14, 126-130 (1949). C.A. 45, 2126 (1951).

536. Evans, G. H., H. H. Strain. Separation of cer-
tain alkali metals and alkaline earth cations
by electrochromatography. Anal. Chem.
28, 1560-1563 (1956). C.A. 51, 936 (1957).

537. Exley, D. Detection of ultramicro quantities of
inorganic cations. Photoelec. Spectry.
Group Bull. No. 12, 322-327 (1959). C.A.
57, 7886-87 (1962).

538. Fabrikova, E. A. Increase of sensitivity and
accuracy of the flame-photometric determi-
nation of cesium in minerals. Zh. Analit.
Khim. 14, 41-44 (1959). C.A. 53, 9893
(1959) .

539. Fabrikova, E. A. Flame-photometric determi-
nation of small amounts of rubidium in sili-

cates. Zh. Analit. Khim. 15, 427-430
(1960) . C.A. 55, 9155 (1961).

540. Fabrikova, E. A. Use of potassium to increase
the sensitivity of the flame photometric de-
termination of cesium. Spektr. Analiz v
Tsvetnoi Met. Sb. 1960, 43-45. C.A. 55,
26840 (1961).

541. Fabrikova, E. A. Flame photometric determi-
nation of alkali metals in silicate rocks and
minerals. Moscow: Akad. Nauk SSSR,
Inst. Mineralogii, Geokhimii i Kristallo-
khimii Redkikh Elementov. 22 pp. 1960.
C.A. 58, 10735 (1963).

542. Fabrikova, E. A. Flame-photometric determina-
tion of clarke amounts of cesium in natural
materials enriched in potassium. Zh. Anal.
Khim. 16, 22-24 (1961). C.A. 56, 1987
(1962).

543. Fabrikova, E. A. Flame photometric determi-
nation of alkali metals in silicate rocks and
minerals. Tr. Inst. Mineralog., Geokhim. i

Kristallokhim. Redkikh Elementov Akad.
Nauk SSSR 1961, 118-128. C.A. 57, 4010
(1962) .

544. Fabrikova, E. A., A. G. Isaeva. Flame-photo-
metric determination of barium in natural
materials. Zh. Analit. Khim. 18, 329-332
(1963) . C.A. 59, 12 (1963).

545. Fabrikova, E. A., A. G. Isaeva. Simultaneous
flame-photometric determination of stron-
tium, calcium, and barium in natural sam-
ples. Tr. Inst. Mineralog., Geokhim. i

Kristallokhim. Redkikh Elementov, Akad.
Nauk SSSR No. 18, 175-185 (1963). C.A.
60, 4794 (1964).

546. Farguhar, M. C., J. A. Hill. Analysis of cesium
and rubidium salts and metals. Anal.
Chem. 34, 222-224 (1962). C.A. 56, 10890
(1962).

547. Farrow, R. N. P., A. G. Hill. The flame-photo-
metric determination of traces of sodium
and potassium in the presence of other
metals, and methods for overcoming some
interferences. Talanta 8, 116-128 (1961).
C.A. 55, 17370 (1961).

548. Fawcett, J. K., V. Wynn. The determination
of magnesium in biological materials by
flame photometry. J. Clin. Pathol. 14, 403-
409 (1961). C.A. 56, 656-657 (1962).

549. Fawcett, J. K., V. Wynn. A new principle ap-
plied to the determination of calcium in
biological materials by flame photometry.
J. Clin. Pathol. 14, 463-469 (1961). C.A.
56, 6293 (1962).

550. Fehrenbacher, J. B., L. P. Wilding, A. H.
Beavers. Comparison of electrode and
flame photometer methods for sodium anal-
ysis of soil water. Soil Sci. Soc. Am., Proc.
27, 152-153 (1963). C.A. 61, 30 (1964).

551. Fejfarovd, M. H., Zd. Fejfar, J. Brod. Estima-
tion of sodium by flame photometry. Ca-
sopis Lekafu Ceskych 90, 66-72 (1951).
C.A. 50, 429 (1956).

552. Feldman, C., C. A. Pritchard. Cesium increase
in sensitivity. ORNL-2866, 110 pp. (1960).
Nucl. Sci. Abstr. 14, 9455 (1960).

553. Feldman, C., T. C. Rains. Collection and flame
photometric determination of cesium. Anal.
Chem. 36, 405-409 (1964). C.A. 60, 9895
(1964) .

83

554. Ferguson, M. H., L. A. Kay. Sodium concentra-
tion in drinking water and other fluids and
its significance in restricted sodium intake.
Can. Med. Assoc. J. 69, 491^93 (1953).
C.A. 48, 6055 (1954). 573.

555. Ferrari, C. Chemical-analytical problems with
the minor elements of the life cycle. Mi-
nerva Med. 1955, II; 1833-1834 (1955).
C.A. 50, 6526 (1956).

556. Ferrari, C. Chemical method to evaluate potas-
sium in soils. Potassium Symposium, Rome 574.

1955, 485-194. C.A. 52, 1530 (1959).
557. Ferraris, M. M. Determination of some alkali

and alkaline earth metals by flame spectro-
photometry. Application to the analysis of
soils, water, and biological material in re-
gard to the study of the ambient radioactiv- 575.
ity. Comit. Nazi. Energia Nuel. Rt/Prot 13,

8 pp. (1963). C.A. 60, 15119 (1964).
558. Fieldes, M. P., J. T. King, J. P. Richardson, 576.

L. D. Swindale. Estimation of exchange-
able cations in soils with the Beckman flame
spectrophotometer. Soil Sci. 72, 219-232
(1951). C.A. 47, 10162 (1953). 577.

559. Fieldes, M., L. D. Swindale, J. P. Richardson,
I. C. McDowall. Analysis of soil clays and
other silicates. New Zealand J. Sci. Tech-
nol. 35B, 433-439 (1954). C.A. 48, 14069
(1954). 578.

560. Figueiredo, T. P. de. Flame photometrical de-
termination of lithium in ambligonite. Bol.
Inst. Quim. Agr. (Rio de Janeiro) 49, 7-11
(1956) . C.A. 52, 161 (1958). 579.

561. Filcek, M. Flame photometric calcium determi-
nation in serum. Aerztl. Lab. 4, 118-123
(1958).

562. Filcek, M. Elimination of phosphate interfer-
ence in the flame photometric determina- 580.
tion of calcium. Z. Pflanzenernahr. Dueng.
Bodenk. 85, 112-117 (1959). C.A. 55, 16277
(1961).

563. Fink, A. Use of alcoholic solutions in flame
photometric analysis. Mikrochim. Acta
1955, 314-328. C.A. 49, 11486 (1955).

564. Fischer, J., A. Doiwa. Partners in flame spec- 581.

trometry. Mikrochim. Acta 1956, 353-361.
C.A. 50, 8371-72 (1956).

565. Fischer, J, A. Doiwa. The various interferences
in flame spectrometry and their elimination
through standardization. Spectrochim. 582.

Acta 11, 28-34 (1957). C.A. 54, 152
(1960) .

566. Fischer, J., R. Kropp. Flame spectrometry in
modern chemical analysis. Glastech. Ber. 583.

33, 380-387 (1960). C.A. 55, 3306 (1961).
567. Fischer, J., R. Kropp. Strontium as an internal

standard for the flame-photometric determi- 584.
nation of calcium in the presence of various
interferences. Z. Anal. Chem. 179, 1-13
(1961) . C.A. 55, 9158 (1961). 585.

568. Fischer, J., H. Zettler. Experience with the
flame photometer of Riehm-Lange. Chem.
Ing. Tech. 24, 146-148 (1952). C.A. 46, 586.

4861 (1952).
569. Fisher, A. M., A. I. Finkle'shtein. Flame-pho-

tometric determination of potassium in so-

dium salts. Zavodsk. Lab. 23, 788-791 587.
(1957) .

570. Fisher, A. M., A. I. Finkle'shtein. Determina-
tion of potassium by a flame photometer in 588.
a central laboratory. Tr. Komissii. Anal.
Khim., Akad. Nauk SSSR., Inst. Geokhim.
i Anal. Khim. 8, 272-278 (1958). C.A. 52, 589
19702 (1958).

571. Fishman, M. J. Flame-photometric determina-
tion of lithium in water. J. Am. Water 590
Works Assoc. 54, 228-234 (1962). C.A. 57,
595 (1962).

572. Flear, C. T., G. I. Florence. A rapid and micro-

84

method for the analysis of the skeletal mus-
cle for water, sodium, potassium, chloride,
and fat. Clin. Chim. Acta 6, 129-135
(1961). C.A. 55, 14563 (1961).

Fletcher, W. W. Determination of the sodium, |

potassium and lithium oxide contents of
soda-lime-magnesia-silica glasses using an
EEL filter flame photometer. J. Soc. Glass
Technol. 43, 86T-93T (1959). C.A. 53,
15508-09 (1959).

Flis, I. E., T. A. Tumanova, G. M. Zubova, N. F.
Nikitina. A method for the analysis of the
mineral composition of natural waters.
Tr. Leningr. Tekhnol. Inst. Tsellyulozzn.-
Bumazhn. Prom. 1964, 57-61. C.A. 63, 5371
(1965).

Folsom, T. R., C. Feldman, T. C. Rains. Varia-
tion of cesium in the ocean. Science 144,
538-539 (1964). C.A. 61, 1609 (1964).

Forbes, G. B., M. D'Ambruso. Determination of
sodium in bone with the aid of cation ex-
change chromatography. J. Biol. Chem.
212, 655-661 (1955). C.A. 49, 6361 (1955).

Ford, C. L. Determination of sodium and po-
tassium oxide by flame photometry in port-
land cement raw materials and mixtures
and similar silicates. Anal. Chem. 26,
1578-1581 (1954). C.A. 49, 2254 (1955).

Ford, C. L. Flame photometric determination
of manganese, sodium and potassium in ce-
ment. Am. Soc. Testing Mater. Bull. No.
233, 57-63 (1958). C.A. 53, 5627 (1959).

Ford, C. L. Flame photometric determination
of magnesium, manganic, sodium, and po-
tassium oxides in portland cement. Am.
Soc. Testing Mater. Bull. No. 250, 25-29
(1960). C.A. 55, 6815 (1961).

Ford, C. L. Suggested method for spectrochem-
ical analysis of cement for manganic, so-
dium, and potassium oxides by flame pho-
tometer technique. Methods for Emission
Spectrochemical Analysis, 4th ed. pp. 719-
725., Am. Soc. Testing Mater. E-2 SM 10-16,
(1964).

Ford, O. W. Reports on collaborative studies
of K in fertilizers, including flame photo-
metric determination. J. Assoc. Offic. Agr.
Chemists 33, 268-284 (1950). C.A. 44, 8582
(1950) .

Ford, O. W. Report on potash (determination
in fertilizers) . J. Assoc. Offic. Agr. Chem-
ists 34, 660-665 (1951). C.A. 45, 10460
(1951) .

Ford, O. W. Report on potash in fertilizers.

J. Assoc. Offic. Agr. Chemists 35, 674-679
(1952) . C.A. 47, 2918 (1953).

Ford, O. W. Report on potash. J. Assoc. Offic.

Agr. Chemists 36, 649-654 (1953). C.A.
48, 9001 (1954).

Ford, O. W. Potash in fertilizers. J. Assoc.
Offic. Agr. Chemists 37, 363-370 (1954).
C.A. 48, 9001 (1954).

Ford, O. W. Report (determination of) on
potash in fertilizers. J. Assoc. Offic. Agr.
Chemists 38, 445-451 (1955). C.A. 49,
10566 (1955).

Ford, O. W. Report on potash in fertilizers.

J. Assoc. Offic. Agr. Chemists 39, 598-602
(1956) . C.A. 50, 13352 (1956).

Ford, O. W. Report on potash in fertilizers.

J. Assoc. Offic. Agr. Chemists 40, 722-725
(1957) . C.A. 51, 13296 (1957).

Ford, O. W. Report on potassium in fertilizers.

J. Assoc. Offic. Agr. Chemists 41, 533-538
(1958) . C.A. 53, 634 (1959).

Forest, J., E. Demoulian. Determination of al-

kalis by filter flame photometry. Rev.
Mater. Construct. Trav. Publ. 562-563,
193-196 (1962). C.A. 57, 14430 (1962).

591. Fornaseri, M., L. Grandi. Flame-photometric
determination of strontium in silicates.

Strontium content of the granite G-l and
the diabase W-l. Geochim. Cosmochim.
Acta 19, 218-221 (1960). C.A. 55, 225

(1961) .

592. Fornaseri, M., L. Grandi. Determination of
strontium in silicates by flame photometry;
strontium content of G-l granite and W-l
diabase. Met. Ital. 53, 243-246 (1961).
C.A. 55, 23179 (1961).

593. Fornaseri, M., L. Grandi. Strontium content
of the Italian calcareous series. Giorn.
Geol. Ann. Museo Geol. Bologna 31, 171-198
(1963) . C.A. 63, 9697 (1965).

594. Fornaseri, M., A. Penta. Determination of thal-

lium in silicates by flame photometry. Met.
Ital. 55, 437-441 (1963). C.A. 60, 1109
(1964) .

595. Fornwalt, D. E. A flame spectrophotometric
method for the determination of nickel and
boron in plating solutions. Anal. Chim.
Acta 17, 597-603 (1957). C.A. 53, 2873
(1959)

.

596. Fossan, D. D. van, E. E. Baird, G. S. Tekel. A
simplified flame spectrophotometric method
for estimation of magnesium in serum. Am.
J. Clin. Path. 31, 368-370 (1959). C.A. 53,

14209 (1959).
597. Fox, C. L., Jr., H. Baer. The redistribution of

potassium, sodium and water in burns and
trauma, and its relation to the phenomena
of shock. Am. J. Physiol. 151, 155-167
(1947). C.A. 42, 1656 (1948).

598. Fox, H. M., H. Ramage. Spectrographs analy-
sis of animal tissues. Nature 126, 682
(1930) . C.A. 25, 999 (1931).

599. Fox, H. M., H. Ramage. Elements present in

animal tissues. Nature 126, 883 (1930).
C.A. 25, 3366 (1931).

600. Fox, H. M., H. Ramage. Spectrographs analy-
sis of animal tissues. Proc. Roy. Soc. (Lon-
don) 108B, 157-173 (1931). C.A. 25, 4598
(1931) .

601. Fraade, D. J. Improving refining operations
with process stream analysers. Natl. Pe-
trol. Refiners Assoc. Rocky Mt. Reg. Mtg.,
Salt Lake City, Paper Techn. 62-36, 9 pp.
(1962) .

602. Frankenberg, B., V. Hospadaruk, A. H. Neu-
feld. Flame spectrophotometry. II. So-
dium and potassium in blood and urine.
Can. Med. Assoc. J. 65, 388-389 (1951).
C.A. 46, 2609 (1952).

603. Franklin, R., O. W. Smith. The spectrographs
determination of calcium in uranium pow-
der using the Lundegardh technique. Gt.
Britain Springfields Works, Lanes. England
SCS-M-360, 6 pp. (1953).

604. Franklin, R., O. W. Smith. The spectrographic
determination of calcium in uranium pow-
der using the Lundegardh technique. Gt.
Britain Springfields Works, Lanes., Eng-
land SCS-R-293, 5 pp. (1953). C.A. 54,
4258 (1960).

605. Frantsuzova, T. A. Use of flame photometry
for analysis of iron and manganese ores
and shaft waters. Sb. Nauchn. Tr.
Nauchn.-Issled. Gornorudn. Inst. Ukr. SSR
1962, 284-291. C.A. 58, 13129 (1963).

606. Fraser, W. E., G. Downie. Spectrochemical de-
termination of feld-spars within the field

microcline-albite-labradorite. Mineral. Mag.
33, 790-798 (1964). C.A. 60, 13882 (1964).

607. Freake, R., J. Nayman. Estimation of plasma
sodium and potassium ions; a rapid method
employing a simplified dilution technique.
Am. J. Med. Technol. 30, 377-380 (1964).
C.A 62, 9445-46 (1965).

608. Freeman, A. R., M. A. Spirtes. Rapid and sim-
ple method for the determination of intra-
cellular sodium and potassium in the
mammalian erythrocyte. Clin. Chim. Acta
8, 641-644 (1963). C.A. 59, 10556 (1963).

609. Fregly, M. J., F. E. Yates, E. M. Landis. Serum
sodium concentration of hypertensive rats:
relation to sodium chloride intake, blood
pressure, and age. Proc. Soc. Exptl. Biol.
Med. 90, 695-698 (1955). C.A. 50, 6641
(1956) .

610. Freytag, H. E. Flame photometric determina-
tion of rubidium. Z. Anal. Chem. 136, 161-
177 (1952). C.A. 46, 9465 (1952).

611. Friedman, S. M., M. Nakashima. Single-sample
analysis with the sodium electrode. Anal.
Biochem. 2, 568-575 (1961). C.A. 56, 10482
(1962).

612. Fujii, T. Flame photometric analysis. I.

Microdetermination of sodium. J. Osaka
City Med. Center 5, 57-63 (1956). C.A.
50, 14442 (1956).

613. Fukuda, A., K. Inohara, R. Onaka. Flame pho-
tometric analysis of silver in pure potas-
sium chloride. Bunko Kenkyu 12, 201-204
(1964). C.A. 62, 24 (1965).

614. Fukushima, S. Mechanism and elimination of
interferences in flame photometry. Experi-
mental methods of investigation and sup-
pressing effects of aluminum, borate, phos-
phate and sulfate on calcium radiation.
Mikrochim. Acta 1959, 596-618. C.A. 59,
2144 (1963).

615. Fukushima, S. Mechanism and elimination of
interferences in flame photometry. II. Ion-
ization and mutual interference of alkali
elements. Mikrochim. Acta 1960, 332-343.
C.A. 55, 21975 (1961).

616. Fukushima, S., S. Iwata, S. Kume, M. Shige-
moto. Rapid flame-photometric determina-
tion of microquantities of sodium in lead
metal. Bunseki Kagaku 5, 704-707 (1956).
C.A. 52, 163 (1958).

617. Fukushima, S., M. Shigemoto, I. Kato, K. Otozai.
A relationship between interfering sub-
stances in flame spectrophotometry. Mikro-
chim. Acta 1957, 35-70. C.A. 51, 11157
(1957) .

618. Fukushima, S., K. Takahashi, S. Terasaka, K.
Otozai. New applications of addition-stand-
ard technique in flame spectrophotometry.
Mikrochim. Acta 1957, 183-195. C.A. 51,
12734 (1957).

619. Fukushima, S., K. Yukawa, M. Shigemoto, K.
Otozai. Another new application of stand-
ard-addition technique in flame spectropho-
tometry. Mikrochim. Acta 1958, 553-570.
C.A. 55, 16261 (1961).

620. Fuwa, K. Spectroscopic determination of F by
BaF bands. J. Chem. Soc. Japan, Pure
Chem. Sect. 76, 14-18 (1955). C.A. 49,
13828 (1955).

621. Gabsch, H. C. The determination of biologically
important alkali and alkaline earth metals
by flame photometry. Aerztl. Lab. 2, 210
(1956).

622. Gdrtel, W. The determination of inorganic con-
stituents of must and wine. III. Determi-
nation of Mg by flame photometry. Wein-
berg Keller 4, 534-538 (1957). C.A. 52,
13185 (1957).

623. Gdrtel, W. Flame spectrometric magnesium de-
termination in soil extracts and plant ashes
with the flame supplement to the spectral
photometer PMQ II by Zeiss. Landwirtsch.
Forsch., Sonderh. No. 13, 89-97 (1959).
C.A. 54, 11354 (1960).

85

624. Gair, C. J. D. Industrial spectrum analysis in

action. Chem. Age (London) 33, 517-518
(1935).

625. Galloway, N. McN. Flame-photometric determi-
nation of silver in blister copper. Analyst
83, 373-374 (1958). C.A. 52, 18085 (1958).

626. Galloway, N. McN. Flame-photometric determi-
nation of iron, copper, and cobalt in cobalt
mats and concentrates. Analyst 84, 505-
508 (1959). C.A. 54, 3073 (1960).

627. Gammon, J., Jr. Determination of total potas-
sium and sodium in sandy soils by the flame
photometer. Soil Sci. 71, 211-214 (1951).
C.A. 46, 675 (1952).

628. Gamsjager, H., H. Ornig, E. Schwartz-Berg-
kampf. Lithium content of Austrian salt-

works mother liquors. Microchim. Acta
1957, 607-612. C.A. 51, 17577-78 (1957).

629. Garcia-Llaurado, J. The flame-photometric de-
termination of Na and K in biological fluids.

Med. Clin (Barcelona) 21, 250-261 (1953).
630. Garcia-Llaurado, J. G. Simplified estimation of

calcium in biological materials by flame pho-
tometry. J. Clin. Pathol. 7, 110-115 (1954).

631. Garcia-Llaurado, J. Application of the flame
photometer to the determination of mineral-
ocorticoids, especially deoxycorticosterone
acetate (DOCA). Rev. Clin. Espan. 58,
343-348 (1955). C.A. 50, 3527 (1956).

632. Garcia-Llaurado, J. G. Comparison of a radio-
active isotope technique with flame photom-
etry in assay of mineralocorticoids. Endo-
crinology 58, 390-392 (1956). C.A. 50,
15680 (1956).

633. Garger, K. S. Nature of the spectrum of the
Bessemer flame. Zh. Tekh. Fiz. 22, 606-
615 (1952). C.A. 49, 11410 (1955).

634. Gavrilova, I. A. Effect of beryllium on calcium
radiation in the air-acetylene flame. Zh.
Analit. Khim 18, 1394-1396 (1963). C.A.
60, 7435 (1964).

635. Gavva, I. A., A. M. Zin'kovich, I. A. Palyanitsa.
Determination of total potassium, sodium,
and lithium in plant tissues without incin-
eration. Agrokhimiya 1965, 116-117. C.A.
63, 8710 (1965).

636. Gazmuri, R., M. Canessa, H. Garcia. Flame-
photometric determination of sodium and
potassium in normal human serums. Rev.
Med. Chile 82, 49-51 (1954). C.A. 50,
14070 (1956).

637. Gazzi, V. The spectrograph^ detection of
cesium, rubidium and potassium, especially
in mineral waters. Ann. Chim. Applicata
24, 595-612 (1934). C.A. 29, 3935 (1935).

638. Gazzi, V. Quantitative spectrographic analysis
by the flame method. Determination of
cesium, rubidium, potassium and lithium.
Ann. Chim. Applicata 29, 500-506 (1939).
C.A. 34, 3613 (1940).

639. Gazzi, V. Quantitative spectroanalysis by a
method of increments. Chim. Ind. (Milan)
36, 249-253 (1954). C.A. 49, 93 (1955).

640. Gazzi, V. Flame spectrophotometry. Met. Ital.

50, 305-307 (1958). C.A. 53, 17755-56
(1959).

641. Gebhardt, F., M. Achilles. Flame-photometric
calcium determination in glasses with spe-
cial emphasis given to the influence of
aluminum and zirconium on the calcium
emission. Glastech. Ber. 36, 225-232
(1963). C.A. 59, 7219-7220 (1963).

642. Gee, A., L. P. Domingues, V. R. Dietz. Deter-
mination of inorganic constituents in suc-
rose solutions. Anal. Chem. 26, 1487-1491
(1954). C.A. 49, 1488 (1955).

643. Gehrke, C. W., H. E. Affsprung, E. L. Wood.
A flame photometric method for potash in
fertilizers. Ion exchange separation of in-

terfering anions. Missouri Univ. Agr.
Expt. Sta., Res. Bull. 571 (1954).

644. Gehrke, C. W ., H. E. Affspring, E. L. Wood.
Flame photometric determination of potas-
sium with ion-exchange separation of inter-
fering anions. J. Agr. Food Chem. 3, 48-50
(1955). C.A. 49, 3724 (1955).

645. Gehrke, C. W., J. P. Ussary, G. H. Kramer, Jr.
Automation of the AOAC flame photometric
method for potassium in fertilizers. J. As-
soc. Offic. Agr. Chemists 47, 459-469 (1964).
C.A. 61, 4918 (1964).

646. Gehrke, C. W., E. L. Wood. Application of ion
exchange to flame spectrophotometry and
determination of potassium in fertilizers.

Missouri Univ. Agr. Expt. Sta. Res. Bull.

635, 60 pp. (1957). C.A. 52, 2319 (1958).
647. Geilmann, W ., H. Bode. Detection of boric acid

as boron fluoride. Z. Anal. Chem. 129, 3-5
(1949) . C.A. 43, 4603 (1949).

648. Geilmann, W., H. Isermeyer. Microchemical
flame tests. Z. Anal. Chem. 131, 249-262
(1950) . C.A. 45, 491 (1951).

649. Gelli, P. Determination of potash content in

potassic fertilizers by the flame photometric
method. Ann. Sper. Agrar. (Rome) 6,

359-365 (1952). C.A. 46, 8309 (1952).

650. Gentini, A. Experimental study of flame spec-
trography. Anales Asoc. Quim. Farm.
Uruguay 44, 21-32 (1941). C.A. 36, 3113
(1942).

651. Gerasimovskii, V. I., V. I. Lebedev. Strontium-
calcium ratio in rocks of the Lovozero
massif. Geokhimiya 1958, 553-557. C.A.
52, 5054 (1958).

652. Gerbay, A. The potassium content of corpus-
cles. Pharmacien Biologiste 2, 363-366
(1961). C.A. 55, 16642 (1961).

653. Gersten, B. Determination of sodium in fer-
tilizers by flame photometer. J. Assoc.
Offic. Agr. Chemists 48, 398-400 (1965).
C.A. 63, 1189 (1965).

654. Gettkandt, G. Flame-photometric procedure for
the determination of calcium in plant ash.
Z. Pflanzenernaehr. Dueng. Bodenk. 74, 135-
139 (1956).

655. Gettkandt, G. Flame photometric determination
of calcium in plant ash. Z. Pflanzener-
naehr. Dueng. Bodenk. 78, 187-191 (1957).

656. Gettkandt, G. A rapid method of calcium deter-
mination in hydrochloric acid soil extraction
by flame photometric measurements. Land-
wirtsch. Forsch. 11, 93-95 (1958). C.A.
52, 20821 (1958).

657. Geyer, R. P., E. J. Bowie. The direct micro-
determination of tissue calcium by flame
photometry. Anal. Biochem. 2, 360-369
(1961). C.A. 56, 5050 (1962).

658. Gielfrich, M. L., J. Cotte, D. Bourdon. Deter-
mination of potassium by flame photometry
in agricultural analyses. Bull. Soc. Sci.

Bretagne 38, 185-190 (1963). C.A. 63, 1177
(1965).

659. Giesecke, F., W. Rathje. Report on experi-
mental results to date with the Siemens and
Zeiss apparatus for flame photometric de-
termination of potassium in plant ashes.
Bodenk. Pflanzenernahr. 9-10, 776-779
(1938). C.A. 33, 2436 (1939).

660. Giesecke, F., W. Rathje, W. Krummel. Potas-
sium determination in plant ashes by quan-
titative spectral analysis and increased pre-
cision of the Lundegardh method. Bodenk.
Pflanzenernahr. 7, 173-178 (1938). C.A.
32, 8660 (1938).

661. Giesen, K., P. Kampa. Investigations of the
alkali content of refractory materials with
the flame photometer of Riehm-Lange.

86

Tonind.-Ztg. Keram. Rundschau 77, 383-388
(1953). C.A. 48, 3000 (1954).

662. Gilbert, P.T., Jr. Determination of tetraethyl-

lead in gasoline by flame photometry. Am.
Soc. Testing Mater. Spec. Tech. Publ. 116,
77-90 (1951). C.A. 47, 7766 (1953).

663. Gilbert, P. T., Jr. Flame photometry. New
precision in elemental analysis. Ind. Lab-
oratories 3, 41-46 (1952).

664. Gilbert, P. T., Jr. Determination of indium by
flame photometry. Spectrochim. Acta 12,

397-400 (1958). C.A. 53, 5013 (1959).
665. Gilbert, P. T., Jr. Determination of cadmium

by flame photometry. Anal. Chem. 31, 110-
114 (1959). C.A. 53, 5966 (1959).

666. Gilbert, P.T., Jr. Flame analysis for the rarer
elements. Analyzer, Beckman Instruments,
Inc., 1, 3-6 (1960).

667. Gilbert, P. T., Jr. Direct flame-photometric
analysis of powdered materials. Anal.
Chem. 34, 1025-1026 (1962). C.A. 57, 6580
(1962) .

668. Gille, F. Flame photometric determination of
sodium and potassium in cement and raw
materials with the Riehm-Lange photo-
meter. Zement-Kalk-Gips 5, 208-213
(1952).

669. Gilliland, J. L. Applications of flame photom-
etry for the analysis of alkalies in sili-

cates, waters and metals. Am. Soc. Testing
Mater. Spec. Tech. Publ. 116, 33-42 (1951).
C.A. 47, 7946 (1953).

670. Gilliland, J. L., T. R. Bartley. Water solubility

of alkalies in portland cement. J. Am.
Concrete Inst. 22, 153-159 (1950). C.A. 45,

10537 (1951).
671. Gisondi, A. Spectrophotometric determination

of alkali metals and relative technological
importance in the ceramic industry. Cer-
amica 18, 64-70 (1963). C.A. 59, 1361
(1963) .

672. Gita, Gh. Determination of alkali metals by
flame photometer. Analele Inst. Central
Cercetari Agr., Sect. Pedol. 31, 145-156
(1963). C.A. 63, 14025 (1965).

673. Gita, Gh., E. Gita. Determination of trace ele-

ments by flame photometry. Rev. Chim.
(Bucharest) 11, 528-530 (1960). C.A. 57,
6580 (1962).

674. Gita, Gh., E. Gita. Rapid analysis of carbonate
rocks. Dari Seama Sedintelor, Rep. Pop-
ulara Romana, Com. Geol. 47, 457-469
(1959-60). C.A. 60, 13875 (1964).

675. Gita, E., Gh. Gita. Rapid determination of al-

kalies in silicates by means of a flame
photometer. Dari Seama §edintelor, Rep.
Populara Romana, Com. Geol. 49, Pt. 1A,
251-257 (1961-1962) (Publ. 1964) C.A.
62, 12429 (1965).

676. Giumaraes, A. D. Determination of calcium in
silicate rocks. Pubis., Museue Lab. Min-
eral. Geol. Centro Estud. Geol. Univ.
Coimbra, Mem. Notic. No. 41, 44-47 (1956).
C.A. 51, 12739 (1957).

677. Gjems, O., D. Lydersen. Removal of aluminum
in the flame photometer determination of
calcium. Z. Pflanzenernahr. Dung. Bodenk.
64, 36-41 (1954). C.A. 48, 7484 (1954).

678. Glendening, B. L., D. B. Parrish, W. G. Schrenk.
Spectrographic determination of rubidium
in plant and animal tissue. Anal. Chem.
27, 1554-1556 (1955). C.A. 50, 4278 (1956).

679. Glentworth, R. Studies on the soils developed
on basic igneous rocks in central Aberdeen-
shire. Trans. Roy. Soc. Edinburgh 61, 149-
170 (1944). C.A. 39, 1241 (1945).

680. Glick, D., R. H. Swigert, S. N. Nayyar, H. R.
Stecklein. Studies in histochemistry.
XXXII. Flame photometric determination

of potassium in microgram quantities of
tissue and the distribution of potassium and
lipides in the adrenal of the monkey and
guinea pig. J. Histochem. Cytochem. 3, 6-
16 (1955). C.A. 49, 5619 (1955).

681. Gloria, N.A. da. Recent advances in the deter-
mination of calcium and magnesium in
plants and soil by flame photometry. Rev.
Univ. Ind. Santander 5, 456-460 (1963).

682. Gloria, N. A. da., C. A. Dias-Tassara, H. Tar-
rach-Siegel. Determination of calcium in
the presence of magnesium by flame photom-
etry. Rev. Univ. Ind. Santander 5, 406-
408 (1963). C.A. 59, 3298 (1963).

683. Goldberg, G. The rapid determination of low
concentrations of oxygen and hydrogen in
alkali metals by a modified amalgamation
technique. Conf-721-4. ORNL-P-539, 11
pp. 8th Conference on Analytical Chem-
istry in Nuclear Technology, Gatlinburg,
Tenn., Oct. 1964. Nucl. Sci. Abstrs. 19, 300
(1965).

684. Golding, R. M., M. G. Speer. Alkali ion analy-
sis of thermal waters in New Zealand.
New Zealand J. Sci. 4, 203-213 (1961). C.A.
60, 303 (1964).

685. Goldstein, S. W., D. P. Sanders. The applica-
tion of flame photometry to the assay of
some N.F. and U.S.P. solutions. Drug Stand-
ards 22, 137-148 (1954). C.A. 48, 13161
(1954).

686. Golubeva, A. P., G. S. Lipkina. Determination
of potassium by flame photometry. Posobie
po Provedeniyu Analisfov Pochv i

Sostavleniyu Agrokhim. Kartogramm 1965,
133-141. C.A. 63, 9054 (1965).

687. Goodfellow, G. I., S. Housley, A. P. Seyfang, T.
H. Boyd, M. Diggle. Spectrographic ex-
amination of sodium nitrate for trace im-
purities. Gt. Britain Springfields Works,
Springfields, Lanes., England SCS-R-201,
20 pp. (1952). C.A. 54, 4255 (1960).

688. Goralski, J. Calcium determination in vegeta-
ble matter by flame photometry. Roczniki
Gleboznawcze 8, 53-63 (1959). C.A. 55,
1286 (1961).

689. Goto, H. Studies of flame photometry by organic
solvent extraction method. Tohoku Imp.
Univ. Sci. Repts. A-13, 284-298 (1961).

690. Goto, H. Analysis of industrial grade stron-
tium sulfate. Bunseki Kagaku 13, 505-508
(1964). C.A. 61, 10045 (1964).

691. Goto, H., S. Ikeda, J. Kimura. Flame spectro-
photometric determination of calcium in
cast iron. Sci. Rept. Res. Inst., Tohoku
Univ. Ser. A 15, 155-160 (1963). Nippon
Kinzoku Gakkaishi 22, 185-187 (1958)
C.A. 55, 14163 (1961).

692. Goto, H., S. Ikeda, E. Sudo. Determination of
lanthanum by flame spectrophotometry.
Nippon Kagaku Zasshi 81, 80-83 (I960).
C.A. 54, 13972-73 (1960).

693. Goto, K., G. Kido, T. Kimura. Rapid determi-
nation of calcium and magnesium oxide in
granulated blast-furnace slag by means of
the Beckman flame spectrophotometer. Se-
mento Gijutsu Nenpo 9, 118-121 (1955).
C.A. 52, 7020 (1958).

694. Goto, H., E. Sudo. Flame photometry by or-
ganic solvent extraction method. I. Deter-
mination of magnesium methyl isobutyl
ketone extraction of oxinate. Sci. Repts.
Res. Tohoku Univ., Ser. All, 355-359
(1959). C.A. 54, 10663-64 (1960).

695. Goto, H., E. Sudo. Determination of iron in
metals, limestone, slag, and dolomite by
flame spectrophotometry combined with
methyl isobutyl ketone extraction. Bunseki

87

Kagaku 9, 213-215 (1960). C.A. 56, 925
(1962) .

696. Goto, H., E. Sudo. Flame photometry by or-
ganic solvent extraction. II. Determination
of calcium by means of methyl isobutyl
ketone extraction. Bunseki Kagaku 10,
171-174 (1961). C.A. 55, 23174 (1961).

697. Goto, H., E. Sudo. Studies on flame photometry
by organic solvent extraction method. III.

Determination of Mn and Cu by oxine-
organic solvent extraction method. Sci.

Repts. Res. Inst. Tohoku Univ., Ser. A 13,
290-298 (1961).

698. Goto, H., E. Sudo. Flame photometry by or-
ganic solvent extraction. III. Determina-
tion of manganese and copper by 8-quino-
linol and organic solvent extraction. Bun-
seki Kagaku 10, 175-181 (1961). C.A. 55,
23174-75 (1961).

699. Goto, H., E. Sudo. Studies of flame photometry
by organic solvent extraction method. IV.
Determination of Tl, Ga, and In by means
of organic solvent extraction of their oxi-
nates. Bunseki Kagaku 10, 456-462 (1961).

700. Goto, H., E. Sudo. Studies on flame photometry
by organic solvent method. V. Determina-
tion of Ni and Co by means of organic
solvent extraction of their oxinates. Bun-
seki Kagaku 10, 463-467 (1961).

701. Goto, H., E. Sudo. Flame photometry by or-
ganic solvent extraction. VI. Determina-
tion of vanadium with 8-quinolinol and or-
ganic solvent extraction. Bunseki Kagaku
10, 1213-1217 (1961). C.A. 58, 7369
(1963) .

702. Grabarov, P. G. A new method to control chem-
ical analyses of natural waters and aqueous
soil extracts. Isv. Akad. Nauk Kaz. SSR,
Ser. Botan. i Pochvoved. 1961, No. 3, 47-49.
C.A. 56, 12309 (1962).

703. Granatelli, L. Determination of organically
bound chlorine in petroleum fractions with
oxyhydrogen burner. Anal. Chem. 29, 238-
241 (1957). C.A. 51, 6129 (1957).

704. Granovskaya, V. L. The practical application
of flame photometry in the analysis of ores
and rocks. Novye Metody Analiza Met.
Metalloobrabatyvayushchikh Zavodakh, Sov.
Nar. Khoz. Pridneprovsk. Ekon. Admin.
Raiona 1964, 141-143. C.A. 62, 9763
(1965).

705. Graul, E. H., L. Rausch. Statistical analysis of
errors in the determination of potassium
and calcium in blood. Arztl. Wochschr. 4,
564-568 (1949). C.A. 44, 10030-1 (1950).

706. Greenfield, S., C. T. Berry. Flame-photometric
determination of magnesium in the pres-
ence of calcium, aluminum, and phosphorus.
Soc. Chem. Ind. (London), Monograph No.
18,259-267 (1963). (Pub. 1964). C.A. 61,
12623 (1964).

707. Greger, J., H. Panusz, J. Skarzynski. Condi-
tions for the determination of calcium, po-
tassium, and sodium by flame photometry,
excluding the effect of the biological mate-
rials. Chem. Anal. (Warsaw) 8, 163-170
(1963). C.A. 59, 13354 (1963).

708. Gregoriadis, Gr. Determination of K and Na
in biological fluids and tissues by paper
electrophoresis. Chim. Chronika 28, 15-17
(1963). C.A. 59, 11867-11868 (1963).

709. Grekh, I. F., E. A. Bognibov. The determination
of calcium in blood plasma by flame-pho-
tometry. Lab. Delo 8, 15-18 (1962). C.A.
58, 12853 (1963).

710. Gretskii, V. M. Flame photometry for investi-
gating the activity of ointments. Determi-
nation of sodium ion concentration.

Aptechn. Delo 14, 19-25 (1965). C.A. 63,
6792-6793 (1965).

711. Greweling, T. Flame photometry of calcium
and magnesium in ashed plant materials;
resolution of anion interferences with ethyl-
enediaminetetraacetate (EDTA). Chem-
ist-Analyst 50, 40-43 (1961). C.A. 56,
5052 (1962).

712. Greweling, T. An extraction procedure for the
determination of total calcium, magnesium,
and potassium in plant tissue. J. Agr. Food
Chem. 10, 138-140 (1962). C.A. 57, 7544
(1962).

713. Gribanova, R. N., A. I. Kholoshchenko. Flame
photometric determination of the rubidium
concentration in solutions and salts. Tr.
Vses. Nauchn.-Issled. Inst. Galurgii No. 47,
344-347 (1964). C.A. 62, 8371 (1965).

714. Griffiths, J. G. A., H. K. Whalley. Some recent
advances in the analysis of dangerous
drugs. Spectrochemical analysis. Chem.
Ind. 18, 765-769 (1940). C.A. 35, 999
(1941).

715. Griggs, M. A. Use of the Lundegardh spectro-
graphic method. Science 89, 134 (1939).
C.A. 33, 8842 (1939).

716. Griggs, M. A., R. Johnstin, B. E. Elledge. Min-
eral analysis of biological materials—use of
the Lundegardh spectrographic method.
Ind. Eng. Chem., Anal. Ed. 13, 99-101
(1941). C.A. 35, 2170 (1941).

717. Grigorev, I. G. Determination of alkali metals
with a multichannel flame spectrophotom-
eter. Soobshch. Akad. Nauk Gruz. 29, 17-
23 (1962). C.A. 57, 15795 (1962).

718. Grimaldi, F. S. Dilution-addition method for
flame spectrophotometry. U. S. Geol. Surv.,
Profess. Paper 400-B, 225 (1960). C.A. 55,
7139 (1961).

719. Gringauz, L. I., G. M. Lerman. Spectroscopic
determination of sodium, potassium, cal-

cium and strontium in the production of
rare elements. Zavodsk. Lab. 7, 314-321
(1938). C.A. 32, 8981 (1938).

720. Gross, D. High-voltage paper electrophoresis
of inorganic cations: alkali, alkaline-earth
and other metals. Nature 180, 596-598
(1957) . C.A. 52, 1848 (1958).

721. Grove, E. L., C. W. Scott, F. Jones. Mutual
interference effects of aqueous alkali chlo-

rides and hydrogen chloride on the reso-

nance line intensities of the alkali elements
in flame spectrophotometry. Talanta 12,

327-342 (1965). C.A. 62, 9768 (1965).
722. Guichard, C., P. Blanquet, G. Vitte, F. Faure.

Determination of calcium by flame spectro-
photometry. Bull. Soc. Pharm. Bordeaux
101, 77-84 (1962). C.A. 58, 5976 (1963).

723. Guichard, C., G. Vitte, P. Blanquet. Flame pho-
tometry and determination of calcium in

biological media. Bull. Soc. Chim. Biol. 45,
1051-1064 (1963). C.A. 60, 2033 (1964).

724. Guimet, K. Flame spectrophotometric determi-
nation of sodium and potassium in pre- and
postoperative conditions. Anales Fac. Farm
Bioquim, Univ. Nacl. Mayor San Marcos
(Lima) 6, 88-93 (1955). C.A. 52, 9383
(1958) .

725. Gullikson, D. M., W. Hodge Caraway, G. L.
Gates. Chemical analysis and electrical

resistivity of selected California oilfield

waters. U.S. Bur. Mines, R.I. No. 5736,
21 pp. (1961). C.A. 55, 12825-26 (1961).

726. Gullikson, D. M., W. H. Caraway, G. L. Gates.
Applying modern instrumental techniques
to oilfield water analysis. U. S. Bur.
Mines R.I. No. 5737, 45 pp. (1961). C.A.
55, 12826 (1961).

727. Gundlach, H. Determination of small amounts

88

of water soluble salts in rocks. Tonind.
Ztg. Keram. Rundschau 82, 292-294 (1958).
C.A. 53, 6886 (1959).

Gundlach, H. Flame photometric determination
of strontium in minerals and organic sol-

vents. Z. Anal. Chem. 171, 9-22 (1959).
C.A. 54, 3078 (1960).

Gunther, F. A., R. C. Blinn, D. E. Ott. Beilstein
flame method of detection of organohalogen
compounds emerging from a gas chroma-
tograph. Anal. Chem. 34, 302-303 (1962).
C.A. 56, 9393 (1962).

Gupta, R. S., D. Ramaswamy. Estimation of
Na and K in sea water by flame photometry.
Leather Sci. 10, 255-258 (1963). C.A. 59,

11101 (1963).
Gurvich, I. G., E. I. Khanaev. Determination of

potassium from rocks and minerals by the
flame photometer method. Izv. Akad. Nauk
SSSR, Ser. Geol. 1956, 101-109. C.A. 51,
6433 (1957).

Gurvich, I. G., E. I. Khanaev. Rapid method of
determination of potassium in minerals.
Izv. Akad. Nauk SSSR, Ser. Geol., 1957,
No. 4, 104-107. C.A. 52, 162 (1958).

Gushev, K„ M. Kozhukharov. Flame photomet-
ric determination of total Al in soils. Ras-
tenievudni. Nauki (Sofia) 1, 55-64 (1964).
C.A. 61, 6374 (1964).

Gusyatskaya, Z. V. Spectral analysis of natural
waters in air-acetylene flames. Sb. Nauchn.-
Tekh. Inform. Ministerstva Geol. i Okhrany
Nedr No. 1, 138 (1955). C.A. 53, 5553 (1959).

Gutierrez Rios, E., Pino Vazquez, C. del. On the
equilibrium between hydrogen ions and al-

kaline cations on exchange resins. Anales
Edafol. Fisiol. Vegetal (Madrid) 15, 725-
780 (1956). C.A. 52, 831 (1958).

Gybrgy, V. Photometric flame determination of
potassium by the Nehring, Schachtschabel
and Riehm methods. Mezogazdasagi Kuta-
tasok 17, 95-104 (1944). Chim. Ind. 56,
413 (1946). C.A. 41, 5244 (1947).

H
Haase, M., E. Haase. Influence of heparin on

the determination of blood potassium by
flame photometry. Deut. Gesundheitsw. 18,
2246-2248 (1963). C.A. 60, 13557 (1964).

Hdussler, A., P. Hajdu. Determination of so-
dium, potassium and calcium in blood serum
and urine by flame photometry. Investiga-
tion of the chief source of error. Mitt.
Deut. Pharm. Ges. 29, 73-84 (1959). C.A.
53, 20223 (1959).

Hahn, R. B. Flame tests in the presence of so-
dium. J. Chem. Educ. 27, 597 (1950). C.A.
45, 2365 (1951).

Hold, P. M. The flame photometer for the
measurement of sodium and potassium in
biological materials. J. Biol. Chem. 167,
499-510 (1947). C.A. 41, 3150 (1947).

Halik, M., R. Croom. Flame-spectrophotometric
method for determining sodium chlorate in
potassium chlorate. PB 128977, 5 pp.
(1957). C.A. 55, 24373 (1961).

Hallman, N., V. Leppdnen. Flame-photometric
determination of potassium and sodium in
biological fluids. Suomen Kemistilehti 22B,
No. 11, 55-60 (1949). C.A. 44, 10031
(1950).

Halperin, A., S. Sambursky. Determination of
rubidium chloride in rubidium-enriched
Dead Sea carnallites. Bull. Res. Council
Israel 2, 107-114 (1952). C.A. 47, 2086
(1953).

Halstead, W. J., B. Chaitken. Flame-photom-
eter determination of sodium and potassium
in soils and other siliceous materials. Pub-

lic Roads 26, 99-104, 98 (1950). C.A. 45,
796-797 (1951).

745. Hamilton, W., W. Mountjoy. Alkali content of
alpine ultramafic rocks. Geochim. Cosmo-
chim. Acta 29, 661-671 (1965). C.A. 63,
5399 (1965).

746. Hammerich, T., H. Gondermann. Composition
and analysis of combustion residues. Bren-
nstoff-Chem. 43, 344-345 (1962).

747. Hammerich, T., H. Gondermann. Composition
and analysis of (engine) combustion resi-
dues. Erdoel-Kohle-Erdgas-Petrochim. 16,
303-308 (1963). C.A. 62, 6315-16 (1965).

748. Harrison, G. E. The problem of co-solutes
("partners") in flame spectrophotometry.
Mikrochim. Acta 1956, 353-361.

749. Harrison, G. E. Estimation of strontium in
biological materials by means of a flame
spectrophotometer. Nature 182, 792-793.
(1958) . C.A. 53, 4399 (1959).

750. Harrison, G. E. The additive standard method
in flame spectrophotometry, with special
reference to the alkaline earths. Photoelec.
Spectrometry Group Bull. No. 12, 327-328
(1959) . C.A. 57, 8836 (1962).

751. Hasegawa, H., J. Kochi. Microanalysis of Na
and K in plasma from a microhematocrit
capillary and the influence of heparin (Na
salt). Iryo (Tokyo) 16, 213-218 (1962).
C.A. 59, 3075 (1963).

752. Hasegawa, T., K. Nakane. Flame photometry
and its medical application. Igaku No
Ayumi 39, 772-779 (1961). C.A. 57, 4959
(1962).

753. Hatton, R. K. Sodium and potassium in serum
by flame photometry. Australian J. Med.
Technol. 2, 5-9 (1956). C.A. 50, 11415
(1956).

754. Have, A. J. v.d., H. Mulder. Flame-photomet-
ric determination of sodium, potassium and
calcium in milk and cheese. Neth. Milk
Dairy J. 11, 128-143 (1957). C.A. 52, 3188
(1958).

755. Havre, G. N. The flame-photometric determi-
nation of sodium, potassium, and calcium
in plant extracts with special reference to
interference effects. Anal. Chim. Acta 25,
557-566 (1961). C.A. 56, 14559 (1962).

756. Haworth, F., T. J. Cleaver. Flame-photometric
determination of calcium and magnesium in
vegetables. J. Sci. Food Agr. 12, 848-852
(1961). C.A. 56, 6294 (1962).

757. Hedgecock, G. A. Experience with a Beckman
flame photometer. J. Soc. Glass Technol.
43, 94T-99T (1959). C.A. 53, 15509 (1959).

758. Heeney, H. B., G. M. Ward, A. F. Willson. A
method for eliminating interference from
phosphorus in the flame spectrophotometric
determination of calcium. Analyst 87, 49-
52 (1962). C.A. 57, 7889 (1962).

759. Hegedus, A. J., M. Dvorszky. Rapid micro-
determination of sodium, potassium and
lithium in glass by flame photometry. Mik-
rochim. Acta 1959, 160-161. C.A. 55, 240
(1961).

760. Hegedus, A. J., K. Fukker. Turbidimetric and
flame-photometric determination of traces
of potassium in tungsten and molybdenum
and their compounds. Mikrochim. Acta
1962, 357-366. C.A. 57, 4027 (1962).

761. Hegedus, A. J., F. K. Fukker, M. Dvorszky.
Flame photometric determination of sodium
in alumina. Magy. Kem. Folyoirat 59, 334
(1954).

762. Hegedus, A. J., T. Millner, E. Pungor. Flame
photometric micromethod for determination
of calcium, strontium and barium present
together. Magy. Kem. Folyoirat 59, 304-
309 (1953).

89

763. Hegediis, A. J., J. Neugebauer, M. Dvorszky.
Microdetermination of traces of sodium, po-
tassium, and calcium in wolfram metal and
wolfram oxides with a flame photometer.
Mikrochim. Acta 1959, 282-293. Magy.
Kern. Folyoirat 65, 159-164 (1959). C.A.
54, 15085 (1960).

764. Hegemann, F. Quantitative spectrochemical
total analysis of glasses. Glastech. Ber. 26,

168-171 (1953). C.A. 47, 11677 (1953).

765. Hegemann, F., V. Caimann, H. Zoellner. Sys-
tematic investigations of the accurate deter-

mination of sodium with the Zeiss flame
photometer. Ber. Deut. Keram. Ges. 31,

315-320 (1954).
766. Hegemann, F., W. Hert. Flame spectrophoto-

metric determination of potassium, sodium,
calcium, and aluminum in kaolin. Ber.

Deut. Keram. Ges. 35, 258-263 (1958).

C.A. 54, 1816 (1960).
767. Hegemann, F., W. Hert, W. Schmidt. Flame-

spectrometric determination of aluminum
in glass. Glastech. Ber. 31, 81-84 (1958).
C.A. 52, 10523 (1958).

768. Hegemann, F., H. M. Koester, G. Neubauer.
Flame-spectrometric determination of po-
tassium and sodium in clays. Ber, Deut.
Keram. Ges. 37, 483-488 (1960). C.A. 60,

11372 (1964).

769. Hegemann, F., H. Kostyra, B. Pfab. Flame-
spectrophotometric determination of sodium
and potassium with a buffering addition of

barium chloride. Glastech. Ber. 30, 14-17

(1957). C.A. 51, 4873 (1957).

770. Hegemann, F., O. Osterried. Determination of

sodium and potassium in glasses by the
Zeiss flame photometer with filter. Glas-
tech. Ber. 33, 201-206 (1960). C.A. 55,

7783 (1961).

771. Hegemann, F., O. Osterried. Flame-photomet-
ric determination of sodium and potassium
in glasses by the Zeiss spectral photometer.
Glastech. Ber. 33, 285-291 (1960). C.A.

55, 922 (1961).

772. Hegemann, F., O. Osterried. Flame-photomet-
ric determination of lithium, rubidium and
cesium in special glasses. Glastech. Ber.

36, 217-225 (1963). C.A. 59, 7221 (1963).

773. Hegemann, F., O. Osterried. The direct flame-
spectrometric determination of aluminum
in silicates. Ber. Deut. Keram. Ges. 40,

424-427 (1963). C.A. 60, 10 (1964).

774. Hegemann, F., B. Pfab. Method for accurate
flame-photometric sodium determination
with the Zeiss flame photometer. Glastech.

Ber. 26, 238-241 (1953). C.A. 47, 11073
(1953).

775. Hegemann, F., B. Pfab. Correction methods for

the determination of sodium by flame pho-
tometry in the presence of calcium. Glas-
tech. Ber. 27, 189-192 (1954). C.A. 49,

8036 (1955).

776. Hegemann, F., B. Pfab. Quantitative flame
photometric determination of sodium and
potassium in soda lime glass. Glastech.

Ber. 28, 85-89 (1955). C.A. 49, 7822

(1955).
777. Hegemann, F., B. Pfab. On a method for accu-

rate and fast determination of sodium and
potassium. Glastech. Ber. 28, 242-243

(1955).

778. Hegemann, F., B. Pfab. Flame spectroscopic
determination of sodium and potassium us-

ing barium chloride as a buffer additive.

Glastech. Ber. 28, 437-438 (1955).

779. Hegemann, F., W. Schmidt, W. Hert. Influence

of foreign ions on the flame-photometric
determination of sodium and potassium in

glass analysis. Glastech. Ber. 32, 15-19
(1959) . C.A. 53, 8561-62 (1959).

780. Hegemann, F., L. Suss. Flame-spectrometric
determination of sodium in aluminous
glasses. Glastech. Ber. 31, 185-188 (1958).
C.A. 52, 13209 (1958).

781. Hegemann, F., H. Zoellner. Quantitative sili-

cate analysis by spectrographs methods.
III. Glas-Email-Keramo-Tech. 3, 367-372
(1952). C.A. 47, 5084 (1953).

782. Hegemann, F., H. Zoellner. Quantitative sili-

cate analysis by spectrographic methods.
IV. Glas-Email-Keramo-Tech. 3, 415-418
(1952) . C.A. 47, 5084 (1953).

783. Heidel, R. H. Direct photoelectric spectrochem-
ical determination of exchangeable bases in

soils. Proc. Iowa Acad. Sci. 53, 211-223
(1946). C.A. 42, 4298-99 (1948).

784. Heinen, E. J. Beport on sodium in plants. J.

Assoc. Offic. Agr. Chemists 36, 392-397

_
(1953). C.A. 47, 12115 (1953).

785. Heinen, E. J. Report on sodium in plants. J.

Assoc. Offic. Agr. Chemists 37, 714-716
(1954) . C.A. 48, 11240 (1954).

786. Heinen, E. J. Report on (determination of)

sodium in plants. J. Assoc. Offic. Agr.
Chemists 38, 391-399 (1955). C.A. 49,
10120 (1955).

787. Heller, K., K. Peh, F. Giirtler. The absorption
of rubidium by the potato plant. Z. Pflan-
zenernaehr. Dueng. Bodenk. A35, 215-222
(1934). C.A. 29, 1462 (1935).

788. Hemingway, R. G. The determination of cal-

cium in plant material by flame photometry.
Analyst 81, 164-168 (1956). C.A. 50, 7652
(1956).

789. Hende, A. van den. Determination of mineral
constituents of crops. Ind. Chem. Beige
17, 35-41 (1952). C.A. 46, 5743 (1952).

790. Henderson, E. H., M. J. Owers, M. S. W. Webb.
The spectrophotometric determination of
lithium in Cornish china clay. AERE-
C/R-2137, 13 pp. (1957). C.A. 52, 161
(1958).

791. Henriksen, A. Determination of calcium, mag-
nesium, potassium, and sodium in plant
materials. Tidsskr. Planteavl 64, 530-552
(1960) . C.A. 55, 4245 (1961).

792. Herbolsheimer, R. Flame-photometric determi-
nation of sulfate. Z. Anal. Chem. 201, 418-
419 (1964). C.A. 61, 34 (1964).

793. Herrmann, R. A rapid method for the deter-
mination of assimilable potassium in soil.

Forsch. Dienst. 16, 239 (1943).
794. Herrmann, R. A comprehensive review on the

agreement of the quick methods for the
determination of potassium available to I

plants and the apparatus of Riehm-Lange, I

Berlin-Zehlendorf. Bodenk. Pflanzener-
naehr. 29, 252-274 (1943). C.A. 38, 6465
(1944).

795. Herrmann, R. Flame photometric analysis of
sodium, potassium and calcium in serum.
Z. Ges. Exptl. Med. 118, 187-198 (1952)

.

C.A. 47, 1223 (1953).
796. Herrmann, R. Flame photometric ultramicro-

j

analysis of sodium, potassium and calcium
in serum. Z. Ges. Exptl. Med. 122, 84-89

(

(1953) . C.A. 48, 8858 (1954).
797. Herrmann, R. Flame spectrophotometric deter-

mination of magnesium in serum. Z. Ges.
Exptl. Med. 126, 371 (1955).

798. Herrmann, R. Flame photometry with internal
standard line calibration. Optik 12, 189-
195 (1955). Sci. Abstr. 58A, No. 7487
(1955) .

799. Herrmann, R. Flame spectrophotometric deter-
mination of copper in serum. Z. Ges. Exptl.
Med. 126, 334 (1955).

90

800. Herrmann, R. Flame photometry in the medi-
cal laboratory. Aertzl. Lab. 1956, 229.

801. Herrmann, R. Flame spectrophotometric deter-
mination of sodium with the double emis-
sion at 330 millimicrons. Z. Ges. Exptl.
Med. 129, 55-59 (1957). C.A. 54, 12895
(1960).

802. Herrmann, R., R. Baumann. Micromethod for
flame photometric determination of sodium,
potassium and calcium. Z. Ges. Exptl. Med.
119, 487-489 (1952). C.A. 47, 7020 (1953).

803. Herrmann, R., W. Rick. Improvement of flame
photometric analysis of calcium in serum
through addition of EDTA. Naturwissen-
schaften 46, 492 (1950). C.A. 54, 4731
(1960).

804. Hershenson, H., D. F. Smith. Production con-
trol of polyelectrolyte parenterals with a
flame photometer. J. Am. Pharm. Assoc.
44, 731-735 (1955). C.A. 50, 3712 (1956).

805. Hibbs, J. M., G. W. McDonald. Flame-photo-
metric determination of sodium in alkaline
earth carbonates. Analyst 85, 846-847
(1960). C.A. 55, 19609 (1961).

806. Hilgers, A. Experience with the flame photo-
metric determination of sodium, potassium
and calcium in blood serum. Z. Physiol.
Chem. 294, 61-74 (1953). C.A. 49, 14860
(1955).

807. Hilgers, A. On the accurate flame photometric
determination of sodium, potassium and cal-

cium in urine. Z. Physiol. Chem. 304, 193-
199 (1956). C.A. 51, 536 (1957).

808. Hilty, W. W., M. M. Marsh. Pharmaceuticals
and natural drugs. Anal. Chem. 23, 237-
243 (1951). C.A. 45, 3281 (1951).

809. Hine, R., J. F. Bates. Application of flame
photometry of the analysis of aluminum
alloys. Appl. Mater. Res. 2, 215-219 (1963).

810. Hinsvark, O. N., S. H. Wittwer, H. M. Sell.

Flame photometric determination of cal-

cium, strontium and barium in a mixture.
Anal. Chem. 25, 320-322 (1953). C.A. 47,
5297 (1953).

811. Hitchcock, R. D., W. L. Starr. Spectrographs
techniques as applied to the analysis of sea
water. Appl. Spectry. 8, 5-17 (1954).
C.A. 48, 6902 (1954).

812. Hbfert, H. J. Flame spectra. Cat. No. A 50-
812-e, C. Zeiss Publ., Oberkochen, Wurtt.,
Germany.

813. Hoffman, M., S. Sternal. Flame photometer and
its application to metallurgical analysis.
Przeglad Odlewnictwa 5, 134-137 (1955).
C.A. 49, 12180 (1955).

814. Hoi, P. J., G. C. H. Leendertse. Determination
of potassium in sodium ferrocyanide.
Chem. Weekblad 49, 114-116 (1953). C.A.
47, 6818 (1953).

815. Holcomb, H. P. Removal of radioactive acti-

nides and lanthanides from aqueous solu-
tions with calcium fluoride prior to flame
photometric determination of lithium. Anal.
Chem. 36, 2360-2361 (1964). C.A. 62,
13823 (1965).

816. Hollander, T., A. J. Borgers, C. T. J. Alkemade.
The application of flame photometry to
calcium, strontium, barium, and lithium.
Appl. Sci., Sect. B5, 409-427 (1956). C.A.
50, 10598 (1956).

817. Holley, H. L., H. C. Elliott, Jr., C. M. Holland,
Jr. Serum sodium values in essential hy-
pertension. Proc. Soc. Exptl. Biol. Med. 77,
561-563 (1951). C.A. 45, 9684 (1951).

818. Holt, A. B., R. B. Elliott. A simplified method
for determining plasma magnesium by
flame spectrophotometry. Med. J. Australia
52, 46-48 (1965). C.A. 63, 13688 (1965).

819. Honma, M. Flame photometric determination

of chloride in sea water. Anal. Chem. 27,.

1656-1659 (1955). C.A. 50, 4718 (1956).
820. Honma, M., C. L. Smith. Quantitative analysis

of organic nitrogen by flame spectroscopy.
Anal. Chem. 26, 458-462 (1954). C.A. 48,
6911 (1954).

821. Horowitz, A. Photometric determination of ex-
changeable bases of the soil. Brazil Min.
Viacao Obras Publicas Publ. No. 151, 32 pp.
(1952). Soils Fertilizers 16, 275 (1953).
C.A. 50, 7368 (1956).

822. Horr, C.A. A survey of analytical methods for
the determination of strontium in natural,
water. U. S. Geol. Surv. Water Supply
Papers 1496-A, 1-18 (1959). C.A. 54, 177&
(1960).

823. Horr, C. A. Flame photometric determination.
of strontium in natural water. U. S. Geol.
Surv. Water Supply Papers 1496-C, 33-5&
(1962).

824. Horstman, E. L. Flame photometric determi-
nation of lithium, rubidium and cesium in
silicate rocks. Anal. Chem. 28, 1417-1418
(1956) . C.A. 50, 16545 (1956).

825. Hosokawa, I., S. Honda, Y. Masaki, T. Hasaka^
Application of internal standard method in

the filter-type flame photometer. Bunseki
Kagaku 13, 1044-1045 (1964). C.A. 62,
1065 (1965).

826. Hospadaruk, V., B. Frankenberg, A. H. Neu-
feld. Flame spectrophotometry. I. Stand-
ardization of the instrument. Can. Med.
Assoc. J. 65, 264-265 (1951). C.A. 46, 2441
(1952) .

827. Hourigan, H. F., J. W. Robinson. Estimation.
of sodium in aluminum using the flame pho-
tometer. Anal. Chim. Acta 13, 179-182
(1955). C.A. 50, 2360 (1956).

828. Hourigan, H. F., J. W. Robinson. Determina-
tion of sodium in aluminum-copper alloys
with the flame photometer. Anal. Chim.
Acta 16, 161-164 (1957). C.A. 51, 7233
(1957) .

829. House, H. P., J. M. Rogers. Factors involved
in the application of flame photometry to'

the determination of alkalies in mixtures.
Abstr., Am. Chem. Soc, Southwest Regional
Meeting, October 21-23 (1954). Anal.
Chem. 26, 1855 (1954).

830. Howling, H. L., P. E. Landolt. Determination.
of lithium in silicate minerals and leach
solution by flame photometry. Anal. Chem.
31, 1818-1819 (1959). C.A. 54, 3073
(1960).

831. Hsioh-Yu H., F. G. Merkle. Chemical composi-
tion of certain calcifugous and calcicolous
plants. Soil Sci. 69, 471-486 (1950). C.A.
44, 10812 (1950).

832. Hubener, H. J. Flame-photometric determina-
tion of calcium in serum. Z. Physiol. Chem.
289, 188-201 (1952). C.A. 48, 10092
(1954).

833. Hubener, H. J. Remarks on the paper of
Dunker, "A burner for flame photometry."
Klin. Wochschr. 31, 708-709 (1953). C.A.
47, 11299 (1953).

834. Hubener, H. J., H. Kreuziger, R. Heintz, R.
Koch. Flame photometric determination of
the daily rhythm of sodium and potassium
excretion in humans. Z. Ges. Exptl. Med.
119, 523-534 (1952). C.A. 47, 7073 (1953).

835. Hubener, H. J., H. Maurer, T. Walther. A sim-
ple method for the exact flame-photometric
determination of serum calcium by differ-
ence. Klin. Wochschr. 31, 1095-1096
(1953) . C.A. 48, 4621 (1954).

836. Hulet, W. H. Procedure for the determination
of sodium, potassium and chloride in bio-

91

logical material. Am. J. Med. Sci. 229, 81-

84 (1955). C.A. 49, 7671 (1955).
837. Humoller, F. L., J. R. Walsh, M. F. Wharton.

Flame photometric determination of serum
calcium. J. Lab. Clin. Med. 48, 127-133
(1956). C.A. 50, 13148 (1956).

838. Hunter, A. H., P. F. Pratt. Extraction of po-
tassium from soils by sulfuric acid. Soil

Sci. Soc. Am., Proc. 21, 595-598 (1957).
C.A. 52, 5716 (1958).

.839. Hunter, F. R., G. D. Berenda. The use of the

flame photometer for analyses of blood. J.

Biol. Chem. 192, 701-706 (1951). C.A. 46,

2119 (1952).
;840. Hurley, P. M., H. Hughes, W. H. Pinson, Jr.,

H. W. Fairbaim. Radiogenic argon and
strontium diffusion parameters in biotite,

at low temperatures, obtained from Alpine
Fault uplift in New Zealand. Geochim.
Cosmochim. Acta 26, 67-80 (1962). C.A.

57, 1904 (1962).
£41. Husted, R. F., P. F. Low. Ion diffusion in

bentonite. Soil Sci. 77, 343-353 (1954).
C.A. 49, 8661 (1955).

.842. Hutton, R. G., P. H. Nye. Eapid determination
of the major nutrient elements in plants.

J. Sci. Food Agr. 9, 7-14 (1958). C.A. 52,

6059 (1958).

I

£43. Ikeda, S. Flame spectrochemical analysis. I.

Microdetermination of sodium in aluminum
metal. Sci. Rept. Res. Inst. Tohoku Univ.,

Ser. A, 7, 29-34 (1955). C.A. 49, 15617

(1955) .

844. Ikeda, S. Flame-photometric determination of

calcium and magnesium in basic slag. Nip-
pon Kagaku Zasshi 76, 1258-1261 (1955).
C.A. 51, 12739 (1957).

:845. Ikeda, S. Studies on the flame-spectrochemical
analysis. I. Microdetermination of Na in

Al Metal. J. Chem. Soc. Japan, Pure
Chem. Sect. 76, 354-357 (1955).

,846. Ikeda, S. Flame-spectrochemical analysis.
_
II.

Determination of microamounts of calcium
and magnesium. Sci. Rept. Res. Inst.,

Tohoku Univ., Ser. A, 7, 575-582 (1955).

C.A. 50, 12736-37 (1956).
:847. Ikeda, S. Studies on the flame-spectrochemical

analysis. II. Microdetermination of Ca and
Mg. J. Chem. Soc. Japan, Pure Chem. Sect.

76, 783-787 (1955).
£48. Ikeda, S. Studies on the flame-spectrochemical

analysis. III. Determination of Mg in Al
alloys. J. Chem. Soc. Japan, Pure Chem.
Sect. 76, 1122-1125 (1955).

£49. Ikeda, S. Flame-spectrophotometric analysis.

III. Determination of magnesium in alum-
inum alloy. Sci. Rept. Res. Inst. Tohoku
Univ., Ser. A, 8, 9-13 (1956). C.A. 50,

12737 (1956).

£50. Ikeda, S. Flame-photometric determination of

magnesium in aluminum alloys. Sci. Rept.

Res. Inst., Tohoku Univ., Ser. A, 8, 9-13

(1956) . C.A. 50, 12737 (1956).

£51. Ikeda, S. Flame-spectrochemical analysis. IV.

Rapid determination of calcium and mag-
nesium in basic slags. Sci. Rept. Res. Inst.,

Tohoku Univ., Ser. A, 8, 134-141 (1956).

Ca. 51, 2458 (1957).

£52. Ikeda, S. Flame-spectrochemical analysis. V.
Determination of manganese. Sci. Rept.

Rept. Res. Inst., Tohoku Univ., Ser. A, 8,

449-456 (1956). C.A. 51, 5628 (1957).

853. Ikeda, S. Flame-spectrochemical analysis. VI.

Determination of strontium. Sci. Rept. Res.

Inst., Tohoku Univ., Ser. A, 8, 457-462

(1956). C.A. 51, 5629 (1957).

854. Ikeda, S. Flame-spectrochemical analysis. VII.
Determination of chromium. Sci. Rept. Res.
Inst., Tohoku Univ., Ser. A, 8, 463-470
(1956). C.A. 51, 5629 (1957).

855. Ikeda, S. Flame-spectrophotometric analysis.
VIII. The self-interference and mutual in-

terference of alkali metals. Sci. Rept. Res.
Inst., Tohoku Univ., Ser. A, 9, 1-8 (1957).
C.A. 51, 11157 (1957).

856. Ikeda, S. Flame-photometric analysis. IX. The
interaction of alkaline-earth metals. Sci.

Rept. Res. Inst., Tohoku Univ., Ser. A, 9,
9-15 (1957). C.A. 51, 11158 (1957).

857. Ikeda, S. Flame-spectrochemical analysis. X.
Influence of some diverse substances on the
flame spectra of alkaline earth metals. Sci.

Rept. Res. Inst., Tohoku Univ., Ser. A, 9,

16-23 (1957). C.A. 51, 11158 (1957).
858. Imre, J. Rapid determination of the sodium to

be removed from soda-alkali soils during
reclamation and of the quantities of amend-
ment required. Jahrb. Landesanstalt Qual-
ifikation Landwirtsch. Prod. (Budapest) 2,

135-144 (1952-1953). C.A. 52, 14933
(1958).

859. Ingamells, C. O. Determination of major and
minor alkalies in silicates by differential

flame spectrophotometry. Talanta 9, 781-
793 (1962). C.A. 57, 15788 (1962).

860. Inman, W. R., R. A. Rogers, J. A. Fournier.
Determination of sodium and potassium in

lithium metal by a flame photometer. Anal.
Chem. 23, 482-483 (1951). C.A. 45, 5566
(1951).

861. Intonti, R., G. Cecchetti, R. Jesue. Influence
of ionization in determination of alkali

metals by flame photometry. Met. Ital. 54,
361-363 (1962). C.A. 58, 1900 (1963).

862. Intonti, R., R. Monacelli, A. Lais. Spectropho-
tometric determination of sodium in dough
and rice. Rend. 1st. Super. Sanita 20, 100-
104 (1957). C.A. 52, 8404 (1958).

863. Irwin, B. L., C. Schuck. Sodium values of a
selected group of foods. J. Am. Dietet.

Assoc. 27, 98-100 (1951). C.A. 45, 3526
(1951).

864. Ishida, R. Quantitative spectrochemical analy-
sis by flame photometry. I. Quantitative
spectrochemical analysis of manganese by
flame photometry. J. Chem. Soc. Japan,
Pure Chem. Sect. 73, 35-39 (1952).

865. Ishida, R. Quantitative spectrochemical analy-
sis of manganese in mineral pulps and rocks
by flame photometry. Rept. Govt. Chem.
Res. Inst., Tokyo 50, 35-39 (1955). C.A.
50, 8381 (1956).

866. Ishida, R. Quantitative spectrochemical analy-
sis by flame photometry. II. Quantitative
spectrochemical analysis of alkali metals by
flame photometry. J. Chem. Soc. Japan,
Pure Chemical Sect. 76, 56-60 (1955). C.A.
49, 13012 (1955).

867. Ishida, R. Quantitative spectrochemical analysis
by flame photometry. III. Quantitative analy-
sis of lanthanum using lanthanum band
spectrum. J. Chem. Soc. Japan, Pure Chem.
Sect. 76, 60-63 (1955). C.A. 49, 13012
(1955).

868. Ishida, R. Quantitative spectrochemical analysis
by flame photometry. IV. Temperature meas-
urement of flame sources by means of line

reversal of resonance (sodium D) line. Rept.
Govt. Chem. Ind. Res. Inst., Tokyo 51, 333-
336 (1956). C.A. 51, 933 (1957).

869. Ishida, R. Quantitative spectrochemical analysis
by flame photometry. V. Calcium fluoride

band spectrum. Rept. Govt. Chem. Ind. Res.
Inst., Tokyo 51, 337-338 (1956). C.A. 51,

933 (1957).

£2

870. Ishida, R. Quantitative spectrochemical analysis
by flame photometry. VI. Sensitivity of
various spectral lines in flame. Rept. Govt.
Chem. Ind. Res. Inst., Tokyo 51, 339-341
(1956). C.A. 51, 934 (1957).

871. Ishida, R. Some problems in flame spectropho-
tometry. J. Spectry. Soc. Japan 4, 3-20
(1956).

872. Ishida, R., Y. Fujishiro. Flame photometry. J.
Japan. Chem. 8, 163-173, 202, 239-243
(1954). C.A. 49, 15604 (1955).

873. Ishidate, M., Y. Mashiko, Y. Kanroji. Flame-
spectrophotometric determination of Na in
mineral water. I. J. Pharm. Soc. Japan 75,
1492-1496 (1955). C.A. 50, 5198 (1956).

874. Ito, J. A new method of decomposition for
refractory minerals and its application for
the determination of ferrous iron and alka-
lies. Sci. Papers Coll. Gen., Educ. Univ.
Tokyo 11, 47-68 (1961). C.A. 56, 5389
(1962).

875. Ivanov, D. N. Determination of copper in soils

by means of spectral analysis. Pedology
USSR 1939, No. 11, 94-99. C.A. 35, 4891
(1941).

876. Ivanov, D. N. Application of spectroscopic
analysis in soil science. Bull. Acad. Sci.

USSR, Ser. Phys. 4, 203-205 (1940). C.A.
35, 1557 (1941).

877. Ivanov, D. N. Mutual effect of alkali elements
on the intensity of their spectrum in the
flame. Zavodsk. Lab. 10, 401-403 (1941).
C.A. 35, 7285 (1941).

878. Ivanov, D. N. The content of rare alkali ele-

ments in soils. Pochvovedenie 1954, No. 2
32-45. C.A. 49, 1997-98 (1955).

879. Ivanov, D. N. Flame-photoelectric method for
determination of calcium in solutions. Zh.
Analit. Khim. 9, 344-353 (1954). C.A. 49,
4445-46 (1955).

880. Ivanov, D. N. Flame-photoelectric method for
determination of calcium in solutions. J.
Anal. Chem. USSR 9, 383-392 (1954). C.A.
49, 9433 (1955).

881. Ivanov, D. N. Application of the compensation
method in flame-photometric analysis. Za-
vodsk. Lab. 27, 297-299 (1961). C.A. 56,
1979 (1962).

882. Ivanov, D. N. Flame-photometric analysis.
Pochvovedenie 1962, No. 4, 62-70. C.A. 57,
10517 (1962).

B83. Ivanov, D. N., B. Ya. Kaplan. Flame-photom-
etry method for lithium determination. Za-
vodsk. Lab. 22, 569-570 (1956). C.A. 51,
2460 (1957).

884. Jackson, P. J., A. C. Smith. A rapid method
for determining potassium and sodium in
coal ash and related materials. J. Appl.
Chem. 6, 547-559 (1956). C.A. 51, 6978
(1957).

385. Jackson, W. P. U., L. Irwin. The estimation of
calcium in urine by flame photometry, with
a note on the estimation of sodium and
potassium. J. Clin. Pathol. 10, 383-386
(1957). C.A. 52, 12058 (1958).

386. Jacob, K. D. Fertilizers (review of analytical
chemistry). Anal. Chem. 21, 208-215
(1949). C.A. 43, 2724 (1949).

387. Jacob, K. D. Fertilizers (second annual re-
view of analytical chemistry) . Anal. Chem.
22, 215-221 (1950). C.A. 44, 3393 (1950).

388. Janke, B., D. Sharpff. Clinical investigation of
sodium, potassium, and calcium metabolism.
Deut. Med. Wochschr. 78, 786-788, 816-819
(1953). C.A. 47, 8225 (1953).

889. Jansen, H. H. Potassium, sodium, and water
content of internal organs at certain inter-
vals post-mortem. Arch. Pathol. Anat.
Physiol. 334, 510-515 (1961). C.A. 57, 9125
(1962).

890. Jansen, H. H., L. Stappenbeck. Regional distri-

bution of potassium and sodium in heart
muscle. Klin. Wochschr. 40, 470-472
(1962). C.A. 57, 6464 (1962).

891. Jansen, W. H., J. Heyes. The applicability of
spectral analysis to quantitative determina-
tion of alkalies and alkaline earths. I. Z.
Physiol. Chem. 211, 75-87 (1932). C.A. 26,
5867 (1932).

892. Jansen, W. H., J. Heyes. Application of spec-
trum analysis to the determination of alka-
lies and alkaline earths. II. The micro-
analysis of sodium and lithium. Z. Physik.
Chem. A168, 257-266 (1934). C.A. 28,
6083 (1934).

893. Jansen, W. H., J. Heyes, C. Richter. Applica-
tion of spectrum analysis to the determina-
tion of alkalies and alkaline earths. III.

The microanalysis of sodium in human blood
serum. Z. Physik. Chem. A168, 267-273
(1934) . C.A. 28, 6083 (1934).

894. Jansen, W. H., J. Heyes, C. Richter. Spectrum
analysis in the determination of alkalis and
alkaline earths. IV. The microanalysis of
potassium and calcium. Z. Physik. Chem.
A171, 268-280 (1935). C.A. 29, 2471
(1935) .

895. Jansen, W. H., J. Heyes, C. Richter. The use of
spectral analysis for the determination of
alkalies and alkaline earths. V. The direct
photoelectric estimation of alkalies. Z.
Physik. Chem. A174, 291-300 (1935). C.A.
30, 1321 (1936).

896. Jarman, L., E. Manolitsis, M. Matic. Determi-
nation of silver and copper in high-purity
gold by flame photometry. J. S. African
Inst. Mining Met. 62, 773-779 (1962). C.A.
58, 927(1963).

897. Jaulmes, P., S. Brun, G. Capdet. Photometric
determination of potassium and sodium in
wines. Trav. Soc. Pharm. Montpellier 23,
10-18 (1963). C.A. 61, 4922 (1964).

898. Jenkins, L. Determination of potassium and
sodium in siliceous, argilaceous, and phos-
phatic rocks by the flame photometer. TEI-
453, 17 pp. (1954). C.A. 49, 3725 (1955).

899. Jentzsch, D., I. Frotscher. Ion exchangers in
analytical chemistry. I. Separation of
lithium, sodium, and potassium ions. Z.

Anal. Chem. 144, 1-8 (1955). C.A. 49, 2939
(1955).

900. Jentzsch, D„ G. Jacob. The application of the
flame photometer for the determination of
lithium, sodium, and potassium in alkali
salts and highly concentrated alkali salt
solutions. Chem. Tech. 7, 93-95 (1955).
C.A. 49, 10795 (1955).

901. Jimeno-Martin, L. Auxiliary ionization in spec-
trographical chemistry. IV. Application of
the flame in the analysis of gun metal.
Anales Real Soc. Espah. Fis. Quim. (Ma-
drid) 47B, 709-712 (1951). C.A. 46, 10040
(1952).

902. Joensson, G. Flame-photometric determination
of lithium contents down to 10"3 ppm in
water samples. U.S. At. Energy Comm.
AE-105, 9 pp. (1963). C.A. 61, 10033
(1964) . (See ref. 911.)

903. Joensson, G. Flame-spectrophotometric deter-
mination of strontium in water and biologi-
cal material. U.S. At. Energy Comm.
AE-163, 17 pp. (1964). C.A. 62, 16616
(1965) . (See ref. 912.)

904. Johansson, A., H. I. Svensson. Determination

93

of calcium with help of a flame photometer.
I. Extracts of soil. Statens Lantbrukskem.
Kontrollanstalt, Medd. No. 26, 25-35 (1964).
C.A. 63, 14028 (1965).

905. Johnson, A. F., K. Jurbergs. Flame-photomet-
ric determination of sodium in pulp. Am.
Chem. Soc, Symposium on New Methods
for Analytical Characterization of Cellu-
lose, Atlantic City, N. J., Sept. 1956.

906. Johnson, D. A., P. F. Lott. Flame-photometric
determination of manganese in copper and
steel alloys. Anal. Chem. 35, 1705-1708
(1963) . C.A. 59, 13338 (1963).

907. Johnston, B. R., C. W. Duncan, K. Lawton, E. J.

Benne. Determination of potassium in
plant material with a flame photometer. J.

Assoc. Offic. Agr. Chemists 35, 813-816
(1952). C.A. 47, 5301 (1953).

908. Johnston, I., M. Stow. Flame-photometric de-
termination of calcium in industrial phos-
phoric acid. Analyst 89, 290-293 (1964).
C.A. 61, 2464 (1964).

909. Jones, H. W. The flame spectrophotometer. Its
employment in a clinical laboratory. Bull.
Mason Clin. 5, 15-17 (1951). C.A. 46, 4604
(1952).

910. Jonsson, E. Determination of calcium with help
of a flame photometer. II. Plant products
and food substances. Statens Lantbruks-
kem. Kontrollanstalt, Medd. No. 26, 35-38
(1964) . C.A. 63, 14028 (1965).

911. Jonsson, G. Flame-photometric determination
of lithium contents down to 10"3 ppm in
water samples. Aktieboaget Atomenergi,
Stockholm AE-105, 9 pp. (1963). C.A. 59,
8473 (1963). C.A. 61, 10033 (1964). (See
ref. 902.)

912. Jonsson, G. Flame-spectrophotometric determi-
nation of strontium in water and biological
material. Aktiebolaget Atomenergi, Stock-
holm AE-163, 12 pp. (1964). C.A. 62, 5888
(1965) . (See ref. 903.)

913. Joossens, J. V., H. J. Claes. Determination of
sodium with the flame photometer in pres-
ence of proteins. Verhandel. Koninkl.
Vlaam. Acad. Geneeskunde Belg. 22, 395-
396 (1960). C.A. 55, 14568 (1961).

914. Jordan, J. H., Jr. Determining TEL in gaso-
line by flame photometry. Petrol. Refiner
32, 139-140 (1953). C.A. 50, 8186 (1956).

915. Jordan, J. H., Jr. Copper (in gasoline) analy-
sis by flame photometry. Petrol. Refiner 33,
158 (1954). C.A. 50, 8182 (1956).

916. Judd, W. C, L. P. Pepkowitz. Flame-spectro-
photometric determination of sodium in
U0 2 (N0 3) 2 solution. Pittsburgh Conf. on
Anal. Chem. and Appl. Spectroscopy, Mar.
1954. Abstr. in Anal. Chem. 26, 432 (1954).

917. Jullien, A., L. Acolat, J. Ripplinger, M. Joly,
C. Vieille-C'essay. Sodium, potassium, and
calcium ion contents of the hemolymph as
determined by the flame photometer, and
their relation to the composition of artificial
media apt to insure prolonged activity of
the isolated hearts of helix species. Compt.
Rend. Soc. Biol. 149, 723-725 (1955). C.A.
50, 2880 (1956).

918. Junkes, J., E. W. Salpeter. Photographic spec-
tral photometry with effective line widths.
Colloquium Spectroscopium Internationale
VI (Amsterdam, 1956). Spectrochim. Acta,
Suppl., 386-393 (1957). C.A. 54, 151
(1960).

919. Jurcik, F., F. Sebela. Determination of alkali
metals in milk by flame photometry.
Prumvsl Potravin 8, 153 (1957).

920. Jury, R. V., M. S. W. Webb, R. J. Webb. The
spectrochemical determination of total
strontium in bone, milk, and vegetation.

94

Anal. Chim. Acta 22, 145-152 (1960). C.A.
54, 8461 (1960).

921. Juvet, R. S., R. P. Durbin. Flame-photometric
detection of metal chelates separated by gas
chromatography. J. Gas Chromatog. 1, 14-
17 (1963). C.A. 60, 7440 (1964).

K
922. Kafka, J., R. Herrmann. Errors in flame photo-

metric determination of sodium, potassium
and calcium in serum. Aerztl. Wochschr.
9, 547-548 (1954). C.A. 48, 12858 (1954).

923. Kaila, A., J. Kivekas. Distribution of extract-
able calcium, magnesium, potassium and so-
dium in various depths of some virgin peat.
Maataloustieteellinen Aikakauskirja 28,
237-247 (1956). C.A. 51, 6060 (1957).

924. Kapuscinski, V., N. Moss, B. Zak, A. J. Boyle.
Determination of calcium and magnesium
in human serum by flame spectroscopy.
Am. J. Clin. Pathol. 22, 687-691 (1952).
C.A. 46, 8701 (1952).

925. Karchmer, J. H., E. L. Gunn. Flame photomet-
ric determination of sodium and potassium
in petroleum oil and ash. Anal. Chem. 24,
1733-1741 (1952). C.A. 47, 5669 (1953).

926. Karetnyi, V. M., A. V. Zhukov. Removal of
sodium from heparin preparations. Lab.
Delo 1964, 530-531. C.A. 62, 2667-2668
(1965).

927. Kasabov, G. Flame photometric determination
of alkali elements in coal ash. Godishnik
Upravleniego Geol. Prouchvaniya, Otdel A
12, 105-121 (1961, publ. 1962). C.A. 60.

1096 (1964).
928. Kashima, J., M. Mutaguchi. Determination of

aluminum by flame photometry. Bunseki
Kagaku 4, 420-423 (1955). C.A. 50, 16539
(1956).

929. Kassner, J. L., V. M. Benson, E. E. Creitz.
Flame-spectrophotometric determination of
lithium in lithium minerals. Anal. Chem.
32, 1151-1153 (1960). C.A. 54, 24106
(1960).

930. Kaul, A., W. Schoeppe, K. M. Koch, K. Hierhol
zer. Gamma spectrometric and flame pho-
tometric investigation of the potassium con-
tent and potassium distribution in humans
Biophysik 2, 87-104 (1964). C.A. 62, 3153
(1965).

931. Keirs, R. J., S. J. Speck. Determination of milk
minerals by flame photometry. J. Dairy
Sci. 33, 413-423 (1950). C.A. 44, 8012
(1950).

932. Kelley, M. T. Microanalytical techniques in the
analysis of highly radioactive materials.
Microchem. J. Symp. Ser. 2, 939-957
(1962). C.A. 58, 7344 (1963).

933. Kendall, K. K., Jr. Inorganic analysis with the
spectrophotometer. Interference in flame
photometry. The Beckman Bulletin No. 12,
6-8 (1953).

934. Kent, N. L. Quantitative analysis of plant tis

sues for lithium by the Ramage flame spec-
trograph^ method. J. Soc. Chem. Ind
(London) 59, 148-153 (1940). C.A. 34,

7215 (1940).
935. Kent, N. L. Absorption, translocation and ul-

timate fate of lithium in the wheat plant
New Phytologist 40, 291-298 (1941). C.A.
36, 2890 (1942).

936. Kenworthy, A. L., E. J. Miller, W. T. Mathis.
Nutrient-element analysis of fruit tree leaf
samples by several laboratories. Proc. Am.
Soc. Hort. Sci. 67, 16-21 (1956). C.A. 51,

3755 (1957).

937. Keough, R. F. Flame spectrophotometric deter-
mination of calcium after strontium oxalate

941.

942.

a;

IA

(

Is

Ind

kit

leal

51

coprecipitation. HW-SA-3461, 5 pp. (1964).
C.A. 62, 7099 (1965).

938. Kertscher, F. Experiments with the Siemens
apparatus for the flame photometric deter-
mination of potassium in Neubauer seedling
ashes. Bodenkunde Pflanzenernaehr. 9-10,
758-765 (1938). C.A. 33, 2436 (1939).

939. Keshima, J., M. MutagucJii. Determination of
aluminum by flame photometry. Japan
Analyst 4, 420-423 (1955).

940. Khitarov, N. I., G. R. Kolonin. The transfer of
alkali elements from albitized microcline
into solution under hydrothermal conditions.
Eksperim. Issled. v. Oblasti Glubinnykh
Protessov, Inst. Geokhim. i Analit. Khim.,
Akad. Nauk SSSR, Materialy Simpoziuma
I960, 133-135 (1962). C.A. 57, 16175
(1962).

Kholoshchenko, A. I. Flame photometric meth-
od for determining the concentration of al-

kali and alkaline earth elements. Tr. Vses.
Nauchn.-Issled. Inst. Galurgii No. 47, 330-
344 (1964). C.A. 62, 8371 (1965).

Khudominskaya, L. S., N. N. Aksenova, T. M.
Radomysl'skaya, A. A. Marchukova. Quan-
titative determination of sodium and potas-
sium in the ash of shales and peat by the
flame photometry method. Tr. Vses. Nauchn.-
Issled. Inst, po Pererabotke i Ispol'z. Topliva
No. 12, 205-212 (1963). C.A. 61, 1664 (1964).

943. Kick, H. The flame photometric determination
of calcium, magnesium and manganese in
plant ashes and soil extracts. Z. Pflanzen-
ernaehr. Dueng. Bodenk. 67, 53-57 (1954).
C.A. 49, 1472 (1955).

944. Kick, H. Flame photometric determination of
manganese in plant ash in the presence of
gallium and potassium. Z. Anal. Chem.
151, 406-413 (1956). C.A. 51, 130 (1957).

945. Kick, H. Flame-photometric determination of
calcium in plant ash. Z. Pflanzenernaehr.
Dueng. Bodenk. 78, 185-187 (1957).

946. Kick, H. Flame-photometric strontium deter-
mination in presence of calcium, barium,
magnesium and yttrium in soil extracts and
plant ash. Z. Anal. Chem. 163, 252-262
(1958). C.A. 53, 5016 (1959).

947. Kick, H. Flame photometric determination of
Cs and Eb for agricultural chemical pur-
poses. Z. Pflanzenernaehr. Dueng. Bodenk.
94, 140-146 (1961). C.A. 56, 9148 (1962).

948. Kick, H., R. Bucher. Flame-photometric deter-
mination in soils and plant ash. Landwirt-
sch. Forsch. 10, 96-99 (1957).

949. Kikuchi, M. Flame-photometric determination
of magnesium in glass. Kagaku Keisatsu
Kenkyusho Hokoku 14, 64-67 (1961). C.A.
56, 8310 (1962).

950. Kikuchi, T. Measurement of potassium concen-
trations in an ultraminute volume of sample.
Seikagaku 29, 571-578 (1957). C.A. 55,
11518-11519 (1961).

951. Kingsley, G. R., R. R. Schaffert. Effect of or-
ganic solvents on the emission spectra of
sodium and potassium in serum and aqueous
solutions. Science 16, 359-360 (1952).
C.A. 47, 2246 (1953).

952. Kinglsey, G. R., R. R. Schaffert. Direct micro-
determination of sodium, potassium and
calcium in a single biological specimen.
Anal. Chem. 25, 1738-1741 (1953). C.A.
48, 2805 (1954).

953. Kingsley, G. R., R. R. Schaffert. Micro flame
photometric determination of sodium, potas-
sium and calcium in serum with organic
solvents. J. Biol. Chem. 206, 807-815
(1954). C.A. 48, 5263 (1954).

954. Kingsley, W. K., G. E. Wolf, W. Wolfram.
Comparative study of trace potassium esti-

mation in reagent chemicals by tetraphenyl-
boron and cobaltinitrite methods. Am.
Chem. Soc, 130th Meeting, Atlantic City,
N.J., Sept. 16-21, 1956. Anal. Chem. 29,
939-941 (1957). C.A. 51, 12744 (1957).

955. Kiplinger, C. C. A quantitative sodium flame
test. J. Chem. Educ. 28, 641 (1951). C.A.
46, 3807 (1952).

956. Kirillov, A. I., G. I. Alkhimenkova. Elimina-
tion of iron and aluminum interferences by
the addition of calcium during the flame-
photometric strontium determination.
Zavodsk. Lab. 31, 57-58 (1965). C.A. 62,

8384 (1965).
957. Kiryakov, K. G. Determination of penicillin by

flame-photometry of its potassium salt. Sb.
Tr. Visshiya Med. Inst. "I. P. Pavlov,"
Plovdiv 17, 33-37 (1963). C.A. 63, 11254
(1965).

958. Kisfaludi, G. The use of flame photometry for
steel-plant control. Centre Doc. Siderurg.
Circ. Inform. Tech. No. 3, 771-782 (1962).
C. A. 57, 5645 (1962).

959. Kisilevskil, V. V. Flame-photometric determi-
nation of potassium and sodium in aqueous
solutions of products obtained by reprocess-
ing lyes of the alumina industry. Tr.
Veses. Inst. Sodovoi Prom. 9, 120-131
(1956). C.A. 52, 11655 (1958).

960. Kisilevskil. V. V., T. I. Tyutyunnikova. Deter-
mination of sodium, potassium, lithium, and
calcium on a flame photometer working on
a liquid fuel. Tr. Nauchn.-Issled. Inst.

Osnovnoi Khim. 11, 318-325 (1958). C.A.
53, 19699 (1959).

961. Klimczak, Z., Z. Bielinska. Flame photometer
for the estimation of calcium in the bones
of experimental rats. Roczniki Panstwow-
ego Zakladu Hig. 9, 359-366 (1958). C.A.
53, 4417 (1959).

962. Klug, O., I. Sajo. Flame-photometric determi-
nation of calcium-oxide in bauxites. Kohasz.
Lapok 95, 327-329 (1962). C.A. 57, 13172
(1962).

963. Klug, O., I. Sajo. Flame-photometric analyses
in the aluminum industry. Kohasz. Lapok
95, 425-427 (1962). C.A. 58, 2834 (1963).

964. Klug, O., M. Sajo-Feszl. Flame photometric anal-
yses in magnesium metallurgy. Kohasz.
Lapok 96, 519-521 (1963). C.A. 63, 3607
(1965).

965. Klyne, W. The use of flame photometer in a
clinical laboratory. Spectrochim. Acta 4,

64-65 (1950).
966. Knickmann, E. Flame photometry. Z. Pflan-

zenernaehr. Dueng. Bodenk. 54, 117-124
(1951) . C.A. 46, 8565 (1952).

967. Knight, S. B., W. C. Mathis, J. R. Graham.
Mineral analysis with the flame photometer.
Anal. Chem. 23, 1704-1706 (1951). C.A.
46, 4417 (1952).

968. Knight, S. B., M. H. Peterson. Flame photo-
metric determination of sodium in salts of
organic acids. Anal. Chem. 24, 1514-1516
(1952) . C.A. 46, 11029 (1952).

969. Knisely, R. N. Spectroscopic properties and
analytical applications of fuel-rich, oxyacet-
ylene flames. Atomic Absorption Spectros-
copy Session, Eastern Analytical Sympos-
ium, New York, N.Y., Nov. 13, 1964.

970. Kniseley, R. N., V. A. Fassel, C. G. Tremmel,
R. J. Jasinski. Recent development in the
analytical spectroscopy of the rare earth
elements. Pittsburgh Conf. Anal. Chem.
Appl. Spectry., March 3-7, 1958.

971. Knoedler, E. L., C. H. Perier. Detection of sodium
ions in steam-water cycles. Mater. Protect.
4, 56-59 (1965). C.A. 63, 1591-1592 (1965).

972. Knutson, K. E. Flame-photometric determina-

95

tion of magnesium in plant material. A
study of the emission of magnesium in a
highly reducing oxygen-acetylene flame.
Analyst 82, 241-254 (1957). C.A. 51,

11919 (1957).
973. Kny, L., J. Richter. Flame photometric deter-

mination of boric acid and its salts in drugs.
Arzneimittelstandardisierung, Informdienst.
1, 41-46 (1961). C.A. 61, 8136 (1964).

974. Ko, C. H., H. S. Cheng. Activation analysis of
trace impurities in aluminum. J. Chinese
Chem. Soc. (Taiwan) 12, 39-50 (1965).
C.A. 63, 10673 (1965).

975. Ko, R., A. C. Leaf, W. Y. Matsumoto, H. A.
Treibs, M. R. Weiler. Analytical methods
for alkaline earth determination in support
of the strontium-90 recovery program.
HW-69677, 20 pp. (1961). C.A. 57, 10517
(1963) .

976. Kobayashi, M., G. Hashizume, K. Amida.
Analysis of sodium and potassium meta-
phosphate mixtures by infrared absorption,
x-ray diffraction, and flame photometry.
J. Chem. Soc. Japan, Ind. Chem. Sect. 66,
601-605 (1963). C.A. 60, 1115 (1964).

977. Kohnlein, J., K. E. Liicke. Flame photometric
calcium determination. Z. Pflanzenernaehr.
Dueng. Bodenk. 57, 114-121 (1952). C.A.
46, 11023 (1952).

978. Koenig, H. Chemical analysis of chondrites.
Geochim. Cosmochim. Acta 28, 1697-1703
(1964) . C.A. 62, 8369 (1965).

979. Kolarow, N. Origin of volatile barium com-
pounds in the system BaS04-H 2S0 4 .

Oesterr. Chemiker-Ztg. 50, 180 (1949).
C.A. 44, 5183 (1950).

980. Kolterman, D. W., E. Truog. Determination of
fixed soil potassium. Soil Sci. Soc. Am.,
Proc. 17, 347-351 (1953). C.A. 48, 2964
(1954).

981. Konopicky, L., P. Kampa. The flame-photo-
metric determination of calcium. Tonind.-
Ztg. Keram. Rundschau 79, 61-64 (1955).
C.A. 49, 8033 (1955).

982. Konopicky, K., W. Schmidt. Extended possibil-
ities of flame photometry. Z. Anal. Chem.
173, 358-369 (1960). C.A. 54, 17145
(1960) .

983. Konopicky, K., W. Schmidt. Increase in the
emission of the aluminum flame spectrum
by fluoride ion. Z. Anal. Chem. 174, 262-
268 (1960). C.A. 55, 2349 (1961).

984. Konopicky, K., W. Schmidt. A rapid flame-
photometric method for the determination
of sodium oxide and potassium oxide in
various refractory materials. Ber. Deut.
Keram. Ges. 37, 368-371 (1960). C.A. 55,
3025 (1961).

985. Konrad, H. Alkali treatment of animal fats,
with special reference to lard. II. Flame-
photometric investigations on the alkali
treatment in lard. Nahrung 5, 175-185
(1961) . C.A. 56, 745 (1962).

986. Korovin, V. A., Y. M. Kostrikin, V. A. Taratuta,
V. P. Solov'eva. Spectrochemical method
for water control in thermic power installa-
tion. Teploenerg. 5, 46-49 (1958). C.A.
52, 20791 (1958).

987. Kramer, H. The flame photometric determina-
tion of calcium in phosphate, carbonate and
silicate rocks. Anal. Chim. Acta 17, 521-
525 (1957). C.A. 53, 122 (1959).

988. Kramer, H., L. J. Pinto. Flame-photometric
determination of sodium in uranium ores.
NBL-143, (1958). Nucl. Sci. Abstr. 12,
9014 (1958).

989. Kramer, H., L. J. Pinto. Flame-photometric
determination of sodium in uranium ores.
Anal. Chim. Acta 33, 438-442 (1965).

990. Krasse, B., B. Wange. The determination of
calcium in saliva by flame photometry.
Odontol. Revy 12, 323-331 (1961). C.A.
59, 6709 (1963).

991. Krejzova, E., J. Kruml, L. Plocek. Analysis of
alumina. Sklar. Keram. 9, 244 (1959).
C.A. 58, 7352 (1963).

992. Krokhalev, A. A. Quantitative content of
potassium and sodium determined by thel

method of flame photometry in certain
biological liquids. Lab. Delo 7, 12-14
(1961) . C.A. 55, 27504 (1961).

993. Kropik, K. Flame photometric determination
of calcium in soil extracts. Z. Pflanzen-
ernaehr. Dueng. Bodenk. 70, 138-140 (1955).
C.A. 49, 16294 (1955).

994. Ksandopulo, G. I., T. V. Gurkina. Flame-photo-
metric determination of traces of lithium.
Zavodsk. Lab. 28, 560-561 (1962). C.A. 58,
2839 (1963).

995. Ksandopulo, G. I., D. P. Shcherbov. Determina-
tion of strontium in silicates and carbonates
in a flame photometer with a liquid colour-
filter. Zavodsk. Lab. 24, 1432-1434 (1958).
C.A. 54, 13978 (1960).

996. Ksandopulo, G. I., D. P. Shcherbov. Flame-
photometric determination of sodium, potas-
sium, lithium, and strontium in natural
materials. Khim., Fiz.-Khim. i Spektral'n.
Metody Issled. Rud Redkikh i Rasseyan.
Elementov. Min. Geol. Okhrany Nedr SSSR
1961, 63-74. C.A. 57, 1536 (1962).

997. Kubista, Z., V. Kabicky, N. Tietz. Flame-photo-
metric determination of calcium in alumi-
num alloys. Hutnicke Listy 15, 479-480
(1960). C.A. 55, 4237 (1961).

998. Kuehnert, M. The use of the flame-photometric
analysis in veterinary medicine. Monatsh.
Veterinaermed. 16, 869-874 (1961). C.A.
56, 9040 (1962).

999. Kiihns, K., G. Midler. Results and errors in the
flame photometric determination of sodium
and potassium in serum and organs with a
modified Lange instrument. Z. PhysioL
Chem. 294, 86-92 (1953). C.A. 49, 14861
(1955)

.

1000. Kuemmel, D. F., H. L. Karl. Flame photo-
metric determination of alkali and alkaline
earth elements in cast iron. Anal. Chem.
26, 386-391 (1954). C.A. 48, 7482 (1954).

1001. Kukes, V. G. Determination of potassium and
sodium in erythrocytes by flame photometry.
Lab. Delo 8, 9-13 (1963). C.A. 59, 5474
(1963).

1002. Kil'skaya, O. A. Spectrographic determination
of rare earth elements. Tr. Inst. Geol.
Nauk. Ukr. SSR, Ser. Petrogr. Mineralog.
Geokhim. No. 21, 76-120 (1964). C.A. 63,
1209 (1965).

1003. Kumar, S., S. C. Majumdar. Flame photometric
estimation of rubidium in Indian lepidolite

and biotite. Trans. Indian Ceram. Soc. 22,
93-97 (1963). C.A. 60, 15128 (1964).

1004. Kuritskii, A. L., E. P. Misyurova. Determina-
tion of sodium in pulp, paper and liquors by
flame photometry. Nauchn. Tr. Vees.
Nauchn.-Issled. Inst. Tsellyulozn. Bumazhn.
Prom. 1961, 161-170. C.A. 57, 14032
(1962) .

1005. Kvyatkovskaya, K. K., V. A. Chernov. Flame-
photometric determination of sodium and
potassium in ceramic raw materials. Tr.
Gos. Nauchn.-Islled. Inst. Stroit. Keram.
1960, 154-158. C.A. 55, 3945 (1961).

1006. Lacy, J. Automatic procedures for the deter-
mination of calcium, potassium, magnesium,

96

a L007.

L008.

L009.

L010.

1011.

1012.

L013.

L014.

L015.

L016.

L017.

1018.

1019.

1020.

1021.

1022.

1023.

1024.

and phosphorus in soil extracts. Analyst
90, 65-75 (1965). C.A. 62, 13830 (1965).

Lagunov, M. I., K. S. Musamukhamedova, G. M. 1025.
Krylov. Flame photometric determination
of potassium in rocks and minerals in pro-
pane-butane flame. Dokl. Akad. Nauk Uz.
SSR 2, 28-30 (1964). C.A. 61, 12624 1026.
(1964) .

Laib, R. D. Determination of rubidium in
cesium metal by x-ray fluorescence spectros-
copy. Advan. X-Ray Anal. 8, 443-447 1027.

_
(1965). C.A. 63, 9054 (1965).

Lajasmo, E. Sodium and fiber losses in a
sulfate pulp mill. Paperi Puu 44, 263-265
(1962). C.A. 57, 6184 (1962). 1028.

Lakanen, E. Method for the determination of
inorganic components of plants. Maata-
louden Tutkimuskeskus Maantutkimuslaitos
Agrogeol. Julkaisuja 1961, 26 pp. C.A. 56,
11939 (1962). 1029.

Landergren, S., W. Muld. Spectrochemical
analyses of igneous rocks, sediments, and
ores. Mikrochim. Acta 1955, 245-250.
C.A. 49, 11488 (1955).

Landi, M. F., A. Battaglia. Lithium determi- 1030.
nation by flame photometry. Met. Ital. 55,
430-436 (1963). C.A. 60, 1102 (1964).

Lang, W. Method for the flame-spectrophoto- 1031.
metric determination of rubidium in serum.
Z. Ges. Exptl. Med. 139, 438-445 (1965).

Lang, W., R. Herrmann. Determination of Li
in serum by flame spectrophotometry. Z.
Ges. Exptl. Med. 139, 200-212 (1965).
C.A. 63, 11988 (1965). 1032.

Lange, J. Use of illuminating gas in the flame
photometric determination of alkalies.
Silikat Tech. 7, 54-56 (1956).

Lanphere, M.A., G. B. Dalrymple. An inter-
laboratory standard muscovite for argon 1033.
and potassium analyses. J. Geophys. Res.
70, 3497-3503 (1965). C.A. 63, 5404
(1965) .

LaPlace, G. Determination of trace elements
in the iron minerals of Lorraine. Publ. 1034.
Inst. Rech. Siderurgie (Saint-Germain-En-
Laye) Ser. A, 41, 61 pp. (1952). C.A. 48,
2511 (1954).

Lashkhi, B. A. Comparison of the rapid per- 1035.
chlorate and the flame photometric methods
for determining potassium in minerals.
Soobshch. Akad. Nauk. Gruz. SSR 29, 25-
30 (1952). C.A. 58, 17 (1963). 1036.

Laurell, C. B. Estimation of alkali metals in
blood and urine by internal standard flame
photometer. Scand. J. Clin. Lab. Invest.
2, 257-260 (1950). C.A. 45, 5219 (1951). 1037.

Lausen, H. H. Determination of sodium in dried
umbilical cord tissue. Scand. J. Clin. Lab.
Invest. 7, 320-323 (1955). C.A. 50, 11408
(1956). 1038.

Lazebnaya, G. V., M. G. Romova, R. Chuchueva.
Increased intensity in the determination of
rubidium in cesium salts by flame photom-
etry. Spektroskopiya, Metody i Primen- 1039.
enie, Akad. Nauk SSSR, Sibirsk. Otd. 1964,
85-87. C.A. 61, 15345 (1964).

Lazebnaya, G. V., N. G. Shepeta, V. L. Kustas.
Flame-photometric determination of potas- 1040.
sium, cesium, and rubidium in presence of
each other. Prom. Khim. Reaktivov i

Osobo Chistykh Veshchesty, Gos. Kom.
Khim. i Neft. Prom, pri Gosplane SSSR, 1041
Inform. Byul. 2, 70-74 (1963). C.A. 61,
2473 (1964).

Leaf, A. On the mechanism of fluid exchange
of tissues in vitro. Biochem. J. 62, 241-248 1042
(1956). C.A. 50, 7893 (1956).

Leaf, A. L. Determination of available potas-
sium in soils of forest plantations. Soil

Sci. Soc. Am., Proc. 22, 458-459 (1958).
C.A. 53, 5569 (1959).

Lebedev, V. I. Determination of alkali and
alkaline earth metals in silicate rocks by
flame spectrophotometry. Zh. Analit. Khim.
14, 283-287 (1959). C.A. 54, 8444 (1960).

Lebedev, V. I. Determination of cesium in
rocks by flame spectrophotometry. Zh.
Analit. Khim. 16, 272-274 (1961). C.A. 56,
922 (1962).

van Leeuwen, A. M., J. J. van Daatselaar, L. A.
de Vries. Determination of serum-sodium
levels by flame photometry. Lancet 1963-11
94-95. C.A. 59, 11873 (1963).

Legg, J. O., J. H. Axley. Investigation of a
thermal method for the determination of
fixed potassium in soils. Soil Sci. Soc. Am.,
Proc. 22, 287-290 (1958). C.A. 53, 1612
(1959).

Lehmann, H., W. Pralow. Determination of
Na, K, and Ca with the flame photometer
in raw materials and finished products of
the silicate industries. Tonind.-Ztg. 76, 33-
37 (1952). C.A. 46, 4424 (1952).

Lehmann, W. Flame photometric determina-
tion of potassium. Angew. Chem. 51, 595-
596 (1938). C.A. 33, 78 (1939).

Lehmann, W. Schuhknecht's flame photometric
determination of potassium compared with
a gravimetric method for plant ashes, feeds,
and fertilizers. Bodenk. Pflanzenernaehr.
9-10, 766-776 (1938). C.A. 33, 2436
(1939).

Lengyel, B., S. Dobos, and F. Till. Determina-
tion of the rate of dissolution of glasses
by a highly sensitive flame photometer.
Glastech. Ber. 33, 206-213 (1960). C.A.
55, 7782 (1961).

Leppanen, V., O. Forsander. Flame photo-
metric determinations of potassium and
sodium in biological fluids. Scand. J. Clin.
Lab. Invest. 3, 33-40 (1951). C.A. 46, 161
(1952).

Lesar, D. Spectrochemical analysis of portland
cement and its raw materials. S. African
Ind. Chemist 11, 236-245 (1957). C.A. 52,
6752 (1958).

Levi, G. R. Immediate quantitative analysis
of sodium, potassium, and other metals.
Arquiv. Biol. (Sao Paulo) 34, 92-95 (1950).
C.A. 45, 62 (1951).

Levi, G. R. Rapid quantitative analysis of
sodium, potassium and other metals. Chim.
Ind. (Milan) 33, 9-11 (1951). C.A. 45,
5566 (1951).

Levin, D. I., A. S. Zaporozhets. Rapid analysis
of ceramic materials. Tr. Gos. Nauchn.-
Issled. Keram. Inst. 1962, 34-50. C.A. 61,

2470 (1964).
Lew, V. Direct determination of calcium by

flame photometry with the use of a didym-
ium filter. Rev. Asoc. Bioquim. Arg. 29,

162-167 (1964). C.A. 63, 1208 (1965).
Leyton, L. Phosphate interference in the flame-

photometric determination of calcium.
Analyst 79, 497-500 (1954). C.A. 48,

11973 (1954).
Liebig, J., H. Bredehorst. The determination

of lithium in silicate minerals by means of
flame photometry. Anal. Chim. Acta 24,
573-575 (1961). C.A. 55, 21972 (1961).

Linne, W., H. D. Wuelfken. Flame-photometric
determination of lead tetraethyl in carbu-
retor fuels. Erdoel Kohle 10, 757-758
(1957). C.A. 52, 4157 (1958).

Lippi, B., G. Malerba. Sodium and potassium
of blood serum in aged people. Arch. "E.
Maragliano" Pathol. Clin. 11, 839-845
(1955). C.A. 50, 10227 (1956).

97

1043. Lissner, A., W. Gobel. Determination of alkali

metals in fuels by flame spectrophotometry.
Freiberger Forschungsh. A203, 18-46
(1961). C.A. 55, 27847 (1961).

1044. Liu, Ta-C. Determination of the flame inten-
sities of phosphate salts. Tu Sang Tung
Pao No. 3, 53-55 (1964). C.A. 62, 2239
(1965).

1045. Lohse, H. W. Studies on the use of flame
spectra in chemical analysis. Can. J. Res.
12, 519-532 (1935). C.A. 29, 5765 (1935).

1046. Lohse, H. W. The use of the spectrograph in

industry. Sands, Clays, Minerals 2, 133-
141 (1936). C.A. 30, 4155 (1936).

1047. Loisy, R. Some interferences in flame spectrog-
raphy of strontium. Publ. Group. Avan.
Methodes Spectrog. 1963, 223-225. C.A.
61, 30 (1964).

1048. Loken, H. F., J. S. Teal, E. Eisenberg. Flame
spectrophotometry of calcium with reversed
oxyacetylene flame. Application to serum
and urine. Anal. Chem. 35, 875-880
(1963). C.A. 59, 6708 (1963).

1049. London, M., J. H. Marymont, Jr. Simultaneous
determination of sodium, potassium, chlo-

ride, urea nitrogen, and glucose from capil-

lary blood. Clin. Chem. 44, 968-969 (1965).
C.A. 63, 15201 (1965).

1050. Longwell, J. H. Application of ion exchange to

flame spectrophotometry and determination
of potassium in fertilizers. Missouri Univ.,
Agr. Expt. Sta., Res. Bull. 635, 60 pp.
(1957). C.A. 54, 19264 (1960).

1051. Loose, R. de. Simple method for the determi-
nation of the ratio K+/Ca +++Mg++ in plant
material. Rev. Agr. (Brussels) 14, 677-
681 (1961). C.A. 56, 9041 (1962).

1052. Lopez, M. J. Determination of alkali content in
silicates by flame photometry. Estilo
(Buenos-Aires) 2, 57-58 (1963).

1053. Lora-Silva, R., M. Castellanos-Tapias, A.
Acevedo-Guzman. Boron determination in
plants by flame photometry. Rev. Univ.
Ind. Santander 5, 409-412 (1963). C.A.
60, 2033 (1964).

1054. Lora-Silva, R., M. A. Castellanos-Tapias,
A. Acevedo-Guzman. Flame photometry.
Boron determinations, precision, sensitivity,

and spectra. Rev. Univ. Ind. Santander 5,

431-432 (1963). C.A. 59, 2143-2144 (1963).
1055. Love, E. B. Micro calcium estimation by flame

photometry. J. Med. Lab. Technol. 18, 157-
161 (1961).

1056. Love, S. K. Water analysis. Anal. Chem. 21,
278-284 (1949). C.A. 43, 3121 (1949).

1057. Love, S. K. Water analysis. Anal. Chem. 22,
264-268 (1950). C.A. 44, 3393 (1950).

1058. Love, S. K. Water analysis. Anal. Chem. 23,
253-257 (1951). C.A. 45, 3281 (1951).

1059. Love, S. K., L. L. Thatcher. Water analysis.
Anal. Chem. 24, 294-300 (1952). C.A. 46,
3895 (1952).

1060. Love, S. K., L. L. Thatcher. Water. Anal.
Chem. 25, 65-74 (1953). C.A. 74, 2079
(1953).

1061. Love, S. K., L. L. Thatcher. Water analysis.
Anal. Chem. 27, 680-690 (1955). C.A. 49,
8027 (1955).

1062. Luck, C. P., P. G. Wright. Flame photometric
determination of sodium and potassium in
aqueous humor; dialysis test for interfer-
ence. Nature 183, 1595-1596 (1959). C.A.
53, 22340 (1959).

1063. Luh, B. S., G. Niketic. Flame photometric
determination of calcium, magnesium, and
potassium in canned tomatoes. Food Res.
24, 305-309 (1959). C.A. 53, 22601 (1959).

1064. Lundegardh, P. H. Rapid analysis of rocks.
Some viewpoints with special emphasis on

the possibilities of use of the flame method.
Geol. Foren. Stockholm Forh. 72, 151-157
(1950). C.A. 44, 10597 (1950).

1065. Lundgren, P. Applications of flame photometry
to analysis of alkalies and calcium in saline
solutions for infusion. J. Pharm. Pharm-
acol. 5, 511-527 (1953). C.A. 47, 11073
(1953).

M
1066. McBride, C. H., W. A. Ziegler. The determi-:

1

nation of small amounts of magnesium in
uranium with the flame photometer. TID-
7568, 213-223 (1958). (Publ. 1959). C.A.
54, 9608 (1960).

1067. McCaleb, S. B., M. G. Cline. Profile studies of
normal soils of New York. III. Physical
and chemical properties of brown forest and
gray-brown podzolic soils. Soil Sci. 70,
315-328 (1950). C.A. 45, 4383 (1951).

1068. McCown, J. J., W. R. Sovereign, R. P. Larsen.
The use of commercial equipment for ana-
lytical chemistry by remote control. Proc.
Hot Lab. Equip. Conf., 7th, Cleveland 1959,
219-225. C.A. 53, 14609 (1959).

1069. McCoy, R. E. Qualitative test for K. J. Chem.
Educ. 42, 444 (1965). C.A. 63, 12299
(1965).

1070. McCoy, W. J., G. C. Christiansen. The deter-
mination of lithium oxide in portland
cement by flame photometer. Am. Soc.
Testing Mater. Spec. Tech. Publ. 116, 44-49,
50-51 (1951). C.A. 47, 7753 (1953).

1071. McDonough, J. M., M. J. Klein. Purification of
lithium hydroxide. U. S. Patent 3,193,352.
July 6, 1965, 3 pp. C.A. 63, 9508 (1965).

1072. McDougall, I. Potassium-argon age measure-
ments on dolerites from Antarctica and
South Africa. J. Geophys. Res. 68, 1535-
1545 (1963). C.A. 58, 8814 (1963).

1073. McDougall, I., W. Compston. Strontium isotope
composition and potassium-rubidium ratios
in some rocks from Reunion and Rodriguez,
Indian Ocean. Nature 207, 252-253 (1965).

1074. McGraith, J. H. Flame-photometric determina-
tion of calcium and magnesium carbonates
in brickmaking raw materials. J. Appl.
Chem. (London) 11, 383-388 (1961). C.A.
56, 6661 (1962).

1075. McHargue, J. S. Report on less common metals
in plants. Spectroscopic method for deter-
mination of boron in plant material. J.

Assoc. Offic. Agr. Chemists 16, 465-471
(1933). C.A. 28, 433 (1934).

1076. McHargue, J. S., R. K. Calfee. Determination
of boron spectroscopically. Ind. Eng.
Chem., Anal. Ed. 4, 385-388 (1932). C.A
26, 5869 (1932).

1077. Maclntyre, I. The determination of serum
calcium with a flame spectrophotometer.
Biochem. J. 56, xliii (1954).

1078. Maclntyre, I. The determination of calcium in
biological fluids by flame photometry. Rec.
Trav. Chim. 74, 498-501 (1955). C.A. 49,
16034 (1955).

1079. Maclntyre, I. Flame-spectrophotometric deter-
mination of calcium in biological fluids and
an isotopic analysis of the errors in the
Kramer-Tisdall procedure. Biochem. J. 67,
164-172 (1957). C.A. 51, 18061 (1957).

1080. Maclntyre, I. Chemical determination of Ca
in biological material. Bone Metab. Rela-
tion Clin. Med., Proc. Symp., London 1962,
36-41 (1963). C.A. 60, 13539 (1964).

1081. MacKay, D. C, W. A. Delong. Coordinated
soil-plant analysis. II. Accuracy and pre-
cision of flame photometric methods for
cation analysis. Can. J. Agr. Sci. 34, 451-
459 (1954). C.A. 49, 5210 (1955).

98

> 1082. MacKay, D. C, W. A. DeLong. Coordinated
soil-plant analysis. III. Exchange equilib-

ria in soil suspensions as possible indicators 1100.
of potassium availability. Can. J. Agr.
Sci. 35, 181-188 (1955). C.A. 50, 520
(1956).

1083. Mackenzie, F. T. Strontium content and vari- 1101.
able strontium-chlorinity relationships of
Sargasso Sea water. Science 146, 517-518
(1964). C.A. 61, 15833 (1964).

1084. MacLean, A. A. Evaluation of flame photo-
metric determination of magnesium in plant 1102.
material. Can. J. Plant Sci. 44, 520-524
(1964) . C.A. 62, 8109 (1965).

1085. McLean, B., I. H. Symonds. The determination
of serum calcium using the E. E. L. flame
photometer. New Zealand J. Med. Lab.
Technol. 18, 52-54 (1964). C.A. 63, 13688 1103.
(1965) .

1086. Macorkindale, J. B., J. J. Lamond. The use of
perchloric acid in propellants analysis.

Anal. Chem. 35, 1058-1060 (1963). C.A.
59, 4965 (1963). 1104.

1087. Maeck, W. J., M. E. Kussy, B. E. Ginther, G. V.
Wheeler, J. E. Rein. Extraction-flame
photometric determination of boron. Anal.
Chem. 35, 62-65 (1963). C.A. 58, 3877
(1963).

1088. Mdkitie, O. Accuracy of routine soil testing 1105.
analysis. Maataloustieteellinen Aikakau-
skiria 30, 73-77 (1958). C.A. 52, 20820
(1958).

1089. MaGuire, J. J. Sodium test measures steam 1106.
purity accurately. Power Eng. 62, 81-82
(1958). C.A. 53, 5554 (1959).

1090. Majewsky, F. Flame method of spectrochem-
ical analysis. Nature 144, 1047 (1939). 1107.
C.A. 34, 1565 (1940).

1091. Maldonado-Morato, R., C. Oceguera-Navarro.
Notes on the use of internal standards in
flame photometry. Rev. Univ. Ind. Stantander 1108.
5, 453 (1963).

1092. Maldonado-Morato, R., J. F. Vazquez-Guzman,
G. Galvis-Acuna. Recent advances of flame
photometry in the analysis of biological ma-
terials. Rev. Univ. Ind. Santander 5, 450- 1109.
452 (1963).

1093. Maley, L. E. Continuous analysis of impurities
in water in nuclear power plants by flame
photometry. Proc. Natl. Power Instr. Symp.,
4th, 59-64 (1961). C.A. 61, 15833 (1964).

1094. Malinowski, J. Indirect methods in flame analy- 1110.
sis. Chem. Anal. (Warsaw) 3, 549-552
(1958) . C.A. 53, 11093 (1959).

1095. Malinowski, J. Determination of tributyl phos-
phate (TBP) in mepasine by flame photom-
etry. Chem. Anal. (Warsaw) 4, 939-945 1111.
(1959) . C.A. 59, 3317 (1963).

1096. Malinowski, J. Effect of ethylenediaminetetra-
acetic acid on interferences of the flame
emission of calcium and strontium. Proc. 1112.
Colloq. Spectros. Intern., 8th, Lucerne,
Switzerland, 1959, 167-171. Sauerlander,
Aarau, 1960. C.A. 60, 4967 (1964).

1097. Malinowski, J. Interferences in flame photom-
etry. Comm. Energie At. (France), Rappt. 1113.
No. 1699, 19 pp. (1960). C.A. 55, 18426
(1961).

1098. Malinowski, J., D. Dancewicz. Indirect methods
in flame analysis. II. Indirect flame pho-
tometry of beryllium in brasses. Univ. Rev. 1114.
of Mines, 7th Colloq. Intern. Spectroscopy
15, 405-407 (1959). Chem. Anal. (War-
saw) 6, 177-182 (1961). C.A. 55, 21976-
21977 (1961). 1115.

1099. Malinowski, J., D. Dancewicz, S. Szymczak.
Studies on the determination of gallium,
indium, and thallium by flame photometry.
Polish Acad. Sci., Instr. Nucl. Res. Rept.

No. 113/viii, 7 pp. (1959). C.A. 54, 8447
(1960) .

Malinowski, J., D. Dancewicz, S. Szymczak. On
the flame photometric determination of gal-
lium, indium and thallium. Chem. Anal.
(Warsaw) 6, 183-186 (1961).

Malinowski, J., W. Rutkowski, S. Szymczak.
Direct methods in flame-photometric analy-
sis. II. Polish Acad. Sci., Inst. Nucl. Res.,
Rept. No. 110/VIII, 5 pp. (1959); 20/VIII
(1958). C.A. 54, 11814 (1960).

Malinowski, J., W. Rutkowski, and S. Szymczak.
Indirect methods in flame analysis. II.

Effect of ions on the emission of strontium
and cadmium. Chem. Anal. (Warsaw) 6,

173-176 (1961). C.A. 55, 21976-21977
(1961) .

Malinowski, J., S. Szymczak. Flame-photomet-
ric estimation of lithium, sodium, potas-
sium, calcium, and magnesium in uranyl
nitrate. Chem. Anal. (Warsaw) 7, 943-
946 (1962). C.A. 62, 20 (1965).

Malm, I. L., F. J. Herbert. A rapid method for
the determination of calcium and barium
in new lubricating oils by the flame pho-
tometry. Am. Chem. Soc, Div. Petroleum
Chem., General Paper No. 33, 315-320
(1955) . C.A. 50, 10385 (1956).

Mandt, P. Alkali determination feldspars and
sands containing feldspar with the flame
photometer. Keram. Z. 15, 89-90 (1963).
C.A. 61, 11334 (1964).

Manitius, A. Potassium content in the blood
serum in healthy man. Bull. Acad. Polon.
Sci., Classe II, 3, 159-161 (1955). C.A. 50,

5124 (1956).
Manna, L., D. H. Strunk, S. L. Adams. Flame

spectrophotometric determination of micro-
gram quantities of copper. Anal. Chem. 28,

1070-1072 (1956). C.A. 50, 13651 (1956).
Manna, L., D. H. Strunk, S. L. Adams. Flame

spectrophotometric determination of micro-
gram quantities of magnesium. Anal.
Chem. 29, 1885-1887 (1957). C.A. 52, 4392
(1958).

Mansfield, J. M., J. D. Winefordner, C. Veillon.

High sensitivity determination of zinc, cad-
mium, mercury, thallium, gallium, and in-

dium by atomic fluorescence flame spectrom-
etry. Anal. Chem. 37, 1049-1051 (1965).
C.A. 63, 7640 (1965).

Marek, J. The determination of sodium, potas-
sium and calcium by the method of flame
photometry. Prace Ustavu Naftovy Vyz-
kum, Publ. Ser. E. No. 17-21, 37-53
(1956) . C.A. 50, 14442 (1956).

Margolis, L. D., Z. V. El'tsova, I. A. Zherebnoi.
Sodium content of aluminum. Tsvetn.
Metal. 37, 42-43 (1964). C.A. 61, 10318
(1964).

Margolis, L. D., A. P. Kravchenko, V. V. Muzy-
chenko. Flame-photometric determination
of sodium oxide in ground ores for the pro-

duction of alumina. Zavodsk. Lab. 28,

1072-1075 (1962). C.A. 58, 11957 (1963).

Margoshes, M., B. L. Vallee. Instrumentation
and principles of flame spectrometry. Ef-
fect of extraneous ions in simultaneous de-

termination of five elements. Anal. Chem.
28, 180-184 (1956). C.A. 50, 7650 (1956).

Marinis, T. P., E. E. Muirhead, F. Jones, J. M.
Hill. Sodium and potassium determination
in health and disease. J. Lab. Clin. Med.
32, 1208-1216 (1947). C.A. 42, 635 (1948).

Marquardt, G. H., G. M. Cummings, M. L.
Phillips, C. I. Fisher. Flame photometric
determination of plasma calcium. Am. J.

Clin. Pathol. 26, 1094-1100 (1956). C.A.
51, 541 (1957).

99

1116. Marsh, G. E. Flame photometric determination
of dissolved solids in water. Appl. Spec-
try. 10, 8-10 (1956). C.A. 50, 5953 (1956). 1135.

1117. Marsh, G. E. A routine flame-photometric de-
termination of organic chloride. Appl.
Spectry. 12, 113-114 (1958). C.A. 53, 4011
(1959) . 1136.

1118. Marshall, C. E. The exchangeable bases of two
Missouri soils in relation to composition of
four pasture species. Missouri Univ., Agr.
Res. Expt. Sta. Bull. 385, 60 pp. (1944). 1137.
C.A. 40, 2566 (1946).

1119. Martens, P. H. Determination of potassium in

fertilizer compounds by flame photometry.
Chim. Anal. (Paris) 39, 361-365 (1957). 1138.
C.A. 52, 3238 (1958).

1120. Martin, V., P. Agenot. Application of spectro-
graph^ analysis for the control of refrac-
tories. Silicates Ind. 27, 546-551 (1962).
C.A. 58, 7702 (1963). 1139.

1121. Maruyama, M., S. Seno. Analysis of organic
compounds by flame spectrometry. I. De-
termination of chlorine in organic com-
pounds by band spectra of cuprous chloride. 1140.
Bull. Chem. Soc. Japan 32, 486-490 (1959).
C.A. 54, 3050-3051 (1960).

1122. Mashiko, Y. Mineral water. IV. Determina-
tion of sodium and potassium ions in acid 1141.
springs by ion-exchange chromatography
and flame spectrophotometry. J. Pharm.
Soc. Japan 76, 1272-1275 (1956). C.A. 51, 1142.
3065 (1957).

1123. Mashiko, Y., Y. Kanroji. Mineral water. II.

Separation and determination of lithium
ion. J. Pharm. Soc. Japan 76, 441-445
(1956). C.A. 50, 10311 (1956). 1143.

1124. Mashiko, Y., Y. Kanroji. Studies on mineral
springs. III. Determination of potassium
ions. J. Pharm. Soc. Japan 76, 689-693
(1956). C.A. 50, 15007 (1956). 1144.

1125. Mason, A. C. Determination of P, K, Ca, Mg,
Fe, Mn, and N in plants. Ann. Rept. East
Mailing Res. Sta., Kent 1949, 111-115. C.A.
46, 7152 (1952). 1145.

1126. Mason, J. L. Flame-photometric determination
of potassium in unashed plant leaves. Anal.
Chem. 35, 874-875 (1963). C.A. 59, 5474
(1963). 1146.

1127. Mason, W. B. Flame spectrophotometric deter-
mination of calcium with lithium as internal
standard and radioactive phosphor as ref-
erence. Pittsburgh Conf. Anal. Chem.
Appl. Spectry., Mar. 1955. Abstr. in Anal. 1147.
Chem. 27, 320 (1955).

1128. Massey, D. M., G. W. Winsor. Determination
of potassium in soil extracts and plant tis-

sue. Cheshunt Exptl. Res. Sta. Rept. 1953, 1148.
59-60 (1954). C.A. 52, 14425 (1958).

1129. Massey, H. F. Flame photometric estimation
of copper. Anal. Chem. 29, 365-366 (1957).
C.A. 51, 8195 (1957). 1149.

1130. Massman, W. The photometric determination
of calcium in serum with chloranilic acid.
Aerztl. Lab. 7, 301-308 (1961). C.A. 56,
9036 (1962).

1131. Masuya, Y., T. Fujii, T. Funauchi, S. Kojima. 1150.
Flame photometry. II. The microdetermi-
nation of K in urine and serum. Osaka
Shiritsu Daigaku Igaku Zasshi 9, 2119-2128
(1960) . C.A. 59, 3075 (1963).

1132. Matelli, G., E. Attini. Determination of sodium 1151.
in aluminum by flame spectrophotometry.
Alluminio 29, 227-230 (1960). C.A. 60,
1107 (1964). 1152.

1133. Mathers, J. E., G. V. Potter, N. W. Shearer.
Determination of calcium in wolframite ore.
Anal. Chem. 30, 1412-1413 (1958). C.A.
52, 16977 (1958). 1153.

1134. Mathis, W. T. Report on spectrographic meth-

ods. J. Assoc. Offic. Agr. Chemists 35, 406-
418 (1952). C.A. 46, 11474 (1952).

Mathis, W. T. Spectrographic methods. Spec-
trographic and flame photometric stand-
ards. J. Assoc. Offic. Agr. Chemists 36,
411-415 (1953). C.A. 47, 12668 (1953).

Mathis, W. T. Report on the flame photometric
determination of potassium in plant tissue.

J. Assoc. Offic. Agr. Chemists 38, 387-391
(1955). C.A. 49, 10446 (1955).

Mathis, W. T. Flame photometric determina-
tion of potassium and sodium in plant tis-

sue. J. Assoc. Offic. Agr. Chemists 39, 419-
423 (1956). C.A. 50, 9218 (1956).

Maul, F. Determination of nitrogen, phospho-
rus, and potassium in aqueous extracts of
plant parts. Agrartud. Egyet. Mezogazd-
tud. Kar. Kozlemen., Godollo 1962, 421-427.
C.A. 59, 9061 (1963).

Mayaux, P., A. Parmentier. Determination of
sodium, potassium, and lithium in silicates

by flame spectrophotometry. Silicates Ind.
25, 275-282 (1960). C.A. 55, 923 (1961).)

Mazzamaro, P., G. Tatoian. Determination of
small concentrations of sodium. Anal.
Chem. 26, 1512-1513 (1954). C.A. 49, 14761

(1955) .

Medek, J. Spectrographic determination of
cesium in coal ashes. Paliva 36, 370-374
(1956) . C.A. 51, 4679 (1957).

Medek, J., F. Valeska. Quantitative spectral
determination of small amounts of cesium
and rubidium. Colloq. Spectros. Intern. VI,
(Amsterdam) 1956. Spectrochim. Acta 11,
67-70 (1957). C.A. 54, 152 (1960).

Mehlich, A. Determination of cation- and
anion-exchange properties of soils. Soil
Sci. 66, 429-446 (1948). C.A. 43, 3127
(1949).

Mehlich, A. Rapid determination of cation- and
anion-exchange properties and pH of soils.

J. Assoc. Offic. Agr. Chemists 36, 445-457
(1953). C.A. 47, 12716 (1953).

Mehlich, A. Report on photometric methods for
exchangeable potassium. J. Assoc. Offic.

Agr. Chemists 39, 330-331 (1956). C.A.
50, 9218 (1956).

Mehlich, A., M. E. Harward. Potassium anal-
yses in soils and plant materials by flame
photometer methods. J. Assoc. Offic. Agr.
Chemists 36, 227-230 (1953). C.A. 47,

12114 (1953).
Mehlich, A., R. J. Monroe. Report on potassium

analyses by means of flame photometer
methods. J. Assoc. Offic. Agr. Chemists 35,
588-596 (1952). C.A. 47, 2624 (1953).

Mehlich, A., J. Fielding Reed. Effect of cation-
exchange properties of soil on the cation
content of plants. Soil Sci. 66, 289-306
(1948). C.A. 43, 3128 (1949).

Mehlich, A., R. F. Reitemeier, D. C. Mason. Re-
port on (determination of) exchangeable
potassium in soils. J. Assoc. Offic. Agr.
Chemists 34, 589-595 (1951). C.A. 45,
10454 (1951).

Mehnert, K. R., A Willgallis. The alkali bal-
ance of granitization in the Black Forest on
the basis of flame photometer analyses.
Neues Jahrb. Mineral. Abhandl. 91, 104-130
(1957) . C.A. 53, 18786 (1959).

Meine, W. Flame-photometric determination of
tetraethyl lead in fuels. Erdoel. Kohle 8,
711-712 (1955). C.A. 50, 8186 (1956).

Meinke, W. W. Trace element sensitivity : com-
parison of activation analysis with other i

methods. Science 121, 177-184 (1955).
C.A. 49, 7437 (1955).

Meinz, C. A., B. D. La Mont. Determination
;

of copper, molybdenum, silver, and palla-

dium in aqueous thoria-urania slurries.
TID-7568, Pt. 1, 150-156 (1958). (Pub.
1959). C.A. 57, 5293 (1962). 1171.

1154. Melaven, A. D., A. J. Chadwell. Perrhenate
interference in flame photometric determi-
nation of potassium. Regional Conclave,
Am. Chem. Soc, New Orleans, Dec. 1953. 1172.
Abstr. in Anal. Chem. 25, 1934-1935 (1953)

1155. de Mello, F. A. F., E. Malavolta. Flame-pho-
tometric determination of Ca in plants.
Rev. Agr. 37, 199-202 (1962). C.A. 59, 1173.
5474 (1963).

1156. Meloche, V. W. Suggested practices for flame
photometric methods of spectrochemical
analysis, pp. 106-124, in Methods for Emis- 1174.
sion Spectrochemical Analysis. 3d ed. Am.
Soc. Testing Materials, Philadelphia, Pa.,
1960.

1157. Meloche, V. W., B. L. Beck. Flame spectropho- 1175.
tometric determination of gallium in cop-
per-gallium alloys. Anal. Chem. 28, 1890-
1891 (1956). C.A. 51, 3367 (1957).

1158. Meloche, V. W., J. B. Ramsay, D. J. Mack, T. V. 1176.
Philip. Determination of indium in alum-
inum-bronze alloys by flame photometry.
Anal. Chem. 26, 1387-1388 (1954). C.A.
49, 11496 (1955). 1177.

1159. Mendenhall, R. M., P. M. Ramorino, B. Gerstl.
Water, sodium and potassium contents of
human, guinea-pig and rabbit lung. Proc.
Soc. Exptl. Biol. Med. 82, 318-322 (1953). 1178.
C.A. 47, 6010 (1953).

1160. Mendez Padilla, J. The use of flame photometry
for the determination of the alkali elements
(in portland cement). Mem. Congr. Cient.
Mex., IV Centenario Univ. Mex. 2, 366-375 1179.
(1953). C.A. 49, 2046 (1955).

1161. Mengoli, M., A. Boari. Determination of so-
dium and potassium in water by flame pho- 1180.
tometry. Boll. Lab. Chim. Provinciali
(Bologna) 9, 341-354 (1958). C.A. 53,
18751-18752 (1959).

1162. Menis, O. Evaluation of flame photometry for 1181.
the determination of elements of the rare
earth group. CF-59-8-141, 20 pp. (1959).
C.A. 57, 6595 (1962).

1163. Menis, O., H. P. House, T. C. Rains. Indirect 1182.
flame photometric method for determination
of halides. Anal. Chem. 29, 76-79 (1957).
C.A. 51, 4873-4874 (1957).

1164. Menis, O., T. C. Rains. Extraction and flame- 1183.
photometric determination of iron. Anal.
Chem. 32, 1837-1841 (1960). C.A. 55, 5238-
5239 (1961).

1165. Menis, O., T. C. Rains, J. A. Dean. A study of 1184.
the emission characteristics of lanthanum
in an aqueous-alcoholic medium. Anal.
Chim. Acta 19, 179-189 (1958). C.A. 54,
1171 (1960). 1185.

1166. Menis, O., T. C. Rains, J. A. Dean. Extraction
and flame spectrophotometric determination
of lanthanum. Anal. Chem. 31, 187-191
(1959). C.A. 53, 12943 (1959). 1186.

1167. Merker, W., R. A. Herrmann. Source of error
in the determination of calcium in serum.
Aerztl. Wochschr. 9, 1196 (1954). C.A. 49,
4062 (1955). 1187.

1168. Merwin, H. D., M. Peech. Exchangeability of
soil potassium in the sand, silt, and clay
fractions as influenced by the nature of the
complementary exchangeable cations. Soil 1188.
Sci. Soc. Am., Proc. 15, 125-128 (1950).
C.A. 46, 203 (1952).

1169. Mesbah, C. The spectral analysis of cements
in the visible and ultraviolet. Bull. Soc. 1189.
Franc. Ceram. 51, 121-140 (1961). C.A. 55,
20373 (1961).

1170. Metson, A. J. Methods of chemical analysis for
soil survey samples. New Zealand Dept. 1190.

Sci. Ind. Res. Soil Bur. Bull. 12, 208 pp.
(1956). C.A. 50, 14158 (1956).

Meuron, H. J. Sodium and potassium in wines
and distilled spirits. J. Assoc. Offic. Agr.
Chemists 46, 299-302 (1963). C.A. 58,
14660 (1963).

Meuron, H. J. Sodium and potassium in wines
and distilled spirits. J. Assoc. Offic. Agr.
Chemists 47, 720-721 (1964). C.A. 61 P

10005 (1964).
Mevel, N., J. Angot, L. Vanoverberghe. Deter-

mination of potassium in fertilizers by
flame photometry. Chim. Anal. (Paris) 42,.

15-23 (1960). C.A. 54, 9186 (1960).
Mica, B. Determination of phosphorus, potas-

sium, and calcium in potato starch.

Prumysl Potravin 15, 526-527 (1964). C.A.
62, 5800 (1965).

Michelson, H. Analysis of plant material.
Byul. Nauchn.-Tekhn. Inform. Estonsk.
Nauchn.-Issled. Inst. Zemled. Melior. 1961,
75-84. C.A. 59, 13097 (1963).

Mihram, R. G., K. A. Catto, Jr. New method
leads to quick identification of formation
brines. Oil Gas J. 59, 126-129 (1961). C.A.
55, 16976-16977 (1961).

Milan, B., E. S. Hodge. Some anion effects in
flame photometry. Am. Chem. Soc, Pitts-

burgh Conf. Anal. Chem. Appl. Spectry.
Feb.-Mar., 1956.

Milani, C. Direct determination of sodium, po-
tassium and calcium by flame spectropho-
tometry in biological materials. Biochem.
Appl. 4, 401-419 (1957). C.A. 52, 8260
(1958).

Miles, I. E. Report on exchangeable potassium
in soils. J. Assoc. Offic. Agr. Chemists 32,
370-372 (1949). C.A. 43, 7172 (1949).

Miller, J. A. Potassium-argon ages of some
rocks from the South Atlantic. Nature
187, 1019-1020 (1960). C.A. 61, 1659
(1964) .

Miller, J. A., P. E. Brown. Potassium-argon
age studies in Scotland. Geol. Mag. 102,.

106-134 (1965). C.A. 63, 8065-8066
(1965) .

Milos, J. Determination of sodium in aluminum
and its alloys by flame photometry. Chem.
Anal. (Warsaw) 7, 373-381 (1962). C.A.
57, 11854 (1962).

Milton, R. F., W. D. Duffield. Flame photometry.
Quenching effect of chlorohydrocarbons on
sodium and potassium estimation. Chem.
Ind. (London) 1955, 280.

Minchevski, E., D. Dantsevich, S. Vonsovich.
Determination of traces of oxygen in me-
tallic sodium. PAN-256/VIII, 12 pp.
(1961). C.A. 59, 9315-9316 (1963).

Minczewski, J. Determination of trace elements
by spectral analysis. Acta Chim. Acad. Sci.

Hung. 34, 123-133 (1963). C.A. 58, 5027
(1963)

.

Minczewski, J., D. Dancewicz, S. Wasowicz^
Determination of oxygen in metallic sodium.
Polish Acad. Sci. Inst. Nucl. Res. Rept. No.
256, 1-8 (1961). C.A. 58, 2841 (1963).

Minczewski, J., D. Dancewicz, S. Wasowicz.
Determination of traces of oxygen in me-
tallic sodium. Acta Chim. Acad. Sci. Hung.
33, 51-57 (1962). C.A. 60, 15132 (1964).

Minczewski, J., S. Wasowicz, D. Dancewicz.
Determination of oxygen in metallic sodium.
Chem. Anal. (Warsaw) 6, 741-748 (1961).
Anal. Abstr. 9, 2642 (1962).

Miniussi, C. L., J. C. Merodio. Determination
of lithium by flame spectrophotometry.
Anales Asoc. Quim. Arg. 52, 5-16 (1964).
C.A. 63, 12313 (1965).

Mitchell, R. L. Spectrographs analysis of soils

101

by the Lundegardh method. J. Soc. Chem.
Ind. (London) 55, 267T-269T (1936). C.A.
31, 196 (1937). 1207.

1191. Mitchell, R. L. Base exchange equilibria in soil

profiles. J. Agr. Sci. 27, 557-568 (1937).
C.A. 32, 3533 (1938). 1208.

1192. Mitchell, R. L. Spectroscopic analysis of solu-
tions by a modified Ramage flame-emission
method. J. Soc. Chem. Ind. (London) 60,
94-98 (1941). C.A. 35, 7868 (1941). 1209.

1193. Mitchell, R. L Applications of spectrographic
analysis to soil investigations. Analyst 71,
361-368 (1946). C.A. 40, 6191 (1946).

1194. Miyamoto, S., F. K. Anan, Y. Matsumura, R.
Osaki, A. Sugai. Flame photometry of so-
dium and potassium in human saliva. 1210.

Seikagaku 27, 632-641 (1956). C.A. 55,
11526-11527 (1961).

1195. Miyamoto, S., F. K. Anan, T. Taki, Y. Matsu-
mura, K. Arai, K. Fujii, A. Hashiguchi,
I. Nagata. The fluctuation of sodium and 1211.

potassium concentrations in human milk.
Bull. Tokyo Med. Dental Univ. 4, 173-178
(1957). C.A. 52, 8323 (1958).

1196. Moberg, M. L., V. B. Waithman, W. H. Ellis,

H. D. Dubois. Determination of calcium 1212.

in lubricating oil by flame spectrophotom-
eter. Am. Soc. Testing Mater. Spec. Tech.
Publ. 116, 92-96 (1951). C.A. 47, 7767
(1953). 1213.

1197. Molot, L. A., I. S. Mustafin, A. N. Ivanova,
K. G. Petrikova, V. S. Kovaleva, L. A.
Agranovskaya. Rapid methods of analysis
of glass and natural aluminosilicates.
Peredovye Metody Khim. Tekhnol. Kon- 1214.

trolya Proizv. Sb. 1964, 329-333. C.A. 62,
7473 (1965).

1198. Molt, E. L„ T. L. Hein. Determination of po-
tassium and sodium in drinking water by
means of the flame photometer. Chem. 1215.

Weekblad. 52, 313-316 (1956). C.A. 50,
12374 (1956).

1199. Monkman, J. L., L. Dubois. The determination 1216.

of halogenated hydrocarbons by gas chro-
matography and flame photometry. Gas
Chromatog. Intern. Symp., 2d, East Lans-
ing, Mich. 1959, 333-337 (1961). C.A. 55,
19616-19617 (1961). 1217.

1200. Monnet, L., D. Garapon. The determination of
alkali ions in plasma by flame photometry.
Bull. Trav. Soc. Pharm. Lyon 6, 23-26
(1962) . C.A. 57, 15444 (1962). 1218.

1201. Montano-Castillo, J. Some notes on the appli-
cations of flame photometry in plant analy-
sis. Rev. Univ. Ind. Santander 5, 460-461
(1963) . 1219.

1202. Montano-Castillo, J., I. Camacho-Calderon, C. A.
Vallecilla. Determination of magnesium in

the presence of calcium with the buffering
of calcium or flame photometric determina-
tion of magnesium in the presence of cal- 1220.

cium. Rev. Univ. Ind. Santander 5, 413-417
(1963). C.A. 59, 5761 (1963).

1203. Montgomery, R. D. The estimation of magne-
sium in small biological samples by flame 1221.

spectrophotometry. J. Clin. Pathol. 14,
400-402 (1961). C.A. 56, 656 (1962).

1204. Mooney, J. B. Detergent addition in flame pho-
tometry. Appl. Spectry. 19, 36 (1965).
C.A. 63, 3599 (1965). 1222.

1205. Moore, C. E., O. McFarland. High-strontium
content of Waukesha water. J. Am. Water
Works Assoc. 48, 387 (1956). C.A. 50,
10311 (1956). 1223.

1206. Moschler, W. W., S. S. Obenshain, R. P. Cocke,
H. M. Camper. The effect of varying
amounts of ground limestone on the pH and
base exchange properties of Sassafras fine 1224.

sandy loam. Soil Sci. Soc. Am., Proc. 14,
123-125 (1949). C.A. 45, 1711 (1951).

Moser, M. Modern analytical methods in abra-
sive disk production. Epitoanyag 12, 66-
74 (1960). C.A. 56, 9899 (1962).

Mosher, R. E., E. J. Bird, A. J. Boyle. Flame
photometric determination of calcium in
brucite and magnesite. Anal. Chem. 22,
715-717 (1950). C.A. 44, 7183 (1950).

Mosher, R. E., A. J. Boyle, E. J. Bird, S. D.
Jacobson, T. M. Batchelor, L. T. Iseri, G. B.
Myers. The use of flame photometry for
the determination of sodium and potassium
in plasma and urine. Am. J. Clin. Pathol.
19, 461-470 (1949). C.A. 43, 5441 (1949).

Mosher, R. E., M. Itano, A. J. Boyle, G. B.
Myers, L. T. Iseri. The estimation of cal-
cium in human plasma by flame spectropho-
tometry. Am. J. Clin. Pathol. 21, 75-78
(1951). C.A. 45, 2533 (1951).

Mosqueda-Suarez, A., L. Capacho-Delgado, J.

Ramirez-Munoz. Determination of Cu by
the addition method of flame photometry.
Rev. Univ. Ind. Santander 5, 396-400
(1963). C.A. 59, 5759 (1963).

Mottola, H. A. Direct and indirect determina-
tion of vanadium by flame photometry.
Rev. Univ. Ind. Santander 5, 391-395
(1963) . C.A. 59, 5768 (1963).

Mottola, H. A., A. Navarro-Serrano. Flame
photometry. Sensitivity, definitions, and
variations of sensitivity. Rev. Univ. Ind.
Santander 5, 433-436 (1963). C.A. 59,
2144 (1963).

Mounib, M. S., J. V. Evans. Comparison be-
tween three methods used for the prepara-
tion of tissues for determination of potas-
sium and sodium. Analyst 82, 522-523
(1957). C.A. 51, 16667 (1957).

Muller, E. R. Binding of calcium in serum.
Naturwissenschaften 40, 422 (1953). C.A.
48, 7162 (1954).

Muenchow, P. Flame-spectrometric determina-
tion of small amounts of sodium and potas-
sium in alkaline earth mixture. Material-
pruefung 4, 53-58 (1962). C.A. 57, 4028
(1962).

Mulligan, B. W., A. F. Haught. Correction for
instrumental drift in flame photometry. J.

Res. Natl. Bur. Std. 61, 499-501 (1958).
C.A. 53, 13866 (1959).

MulUn, H. R„ T. P. Sheehy. Determination of
sodium, potassium and lithium in beryllium
solutions by flame photometry. Anal.
Chem. 25, 529 (1953).

Munday, K. A., B. W. Mahy. Determination of
ultrafiltrable calcium and magnesium in
small quantities of plasma. Clin. Chim.
Acta 10, 144-151 (1964). C.A. 61. 10993
(1964) .

Murphy, W. S., A. H. Hunter, P. F. Pratt.
Absorption of rubidium by plants from
solution and soils. Soil Sci. Soc. Am., Proc.
19, 433-435 (1955). C.A. 50, 4310 (1956).

Murray, E. F., W. E. Hordynsky. Flame spec-
trophotometry determination of metals in
biological fluids. Med. Technicians Bull. 10,
112-128 (1959). C.A. 53, 22184-22185
(1959).

Murthy, G. K., R. M. Whitney. A plan for the
rapid determination of the major cations in
milk. J. Dairy Sci. 39, 364-373 (1956).
C.A. 50, 10939 (1956).

Mutaguchi, M. Determination of aluminum in
die-cast alloys high in zinc. Rept. Cast.
Res. Lab. 6, 71-74 (1955). C.A. 49, 15622
(1955).

Muth, H. W. Flame photometric determination

102

of calcium in serum. Aerztl. Wochschr. 8,

160-162 (1953). C.A. 47, 4946 (1953).
1225. Muth, H. W. Flame-photometric determina-

tion of magnesium in serum. Deut. Med.
J. (Berlin) 6, 599-600 (1955). C.A. 51,

8857 (1957).
1226. Muth, H. W. Chemical and flame photometric

determination of calcium and magnesium.
Aerztl. Lab. 2, 243-247 (1956).

1227. Muth, H. W., W. Beckmann. Clinical flame
photometry. Aerztl. Wochschr. 7, 961-965
(1952).

1228. Myers, A. T., R. S. Dyal, J. W. Borland. The
flame photometer in soil and plant analysis.
Soil Sci. Soc. Am., Proc. 12, 127-130 (1947).
C.A. 43, 1130 (1949).

1229. Myhre, D. L., O. J. Attoe, W. B. Ogden. Chlo-
rine and other constituents in relation to

tobacco leaf-burn. Soil Sci. Soc. Am.. Proc.
20, 547-551 (1956). C.A. 51, 8218 (1957).

1230. Myshlyaeva, V. V., T. A. Osokina, Z. A.
Kel'tseva. Flame photometric determina-
tion of alkalis in cement products. Nauchn.
Soobshch. Gos. Vses. Nauchn.-Issled. Inst.

Tsementn. Prom. 1963, 33-37. C.A. 61,

14335 (1964).

N
1231. Naeser, G., W. Pepperhoff. Flame radiation of

the basic converter. Stahl u. Eisen 69,
391-398 (1949). C.A. 45, 9437 (1951).

1232. Nakai, T., R. Ishida, S. Hidaka. Quantitative
spectrochemical analysis by flame photom-
etry. I. Determination of manganese. J.

Chem. Soc. Japan, Pure Chem. Sect. 73,
19-22 (1952). C.A. 46, 8568 (1952).

1233. Nakajima, S., Y. Hinata, Y. Amano. Determi-
nation of barium, strontium, and calcium in
their mixture by flame spectrophotometry.
Natl. Tech. Rept. (Matsushita Elec. Ind.
Co.) 3, 222-229 (1957). C.A. 53, 21402-
21403 (1959).

1234. Nakamura, M., K. Sawada. Determination of
indium and silver in lead-indium-silver al-

loy by flame spectrophotometry. Natl.
Tech. Rept. (Matsushita Elec. Ind. Co.) 10,
456-460 (1964). C.A. 63, 14033 (1965).

1235. Natelson, S. Routine use of the Perkin-Elmer
flame photometer in the clinical laboratory.
Am. J. Clin. Pathol. 20, 463-472 (1950).
C.A. 44, 6907 (1950).

1236. Nazarenko, V. A., M. B. Shustova, R. V. Ravits-
kaya, M. P. Nikonova. Determination of
calcium, aluminum, chromium in antimony.
Zavodsk. Lab. 28, 537-539 (1962). C.A. 58,
3875 (1963).

1237. Neeb, K. H. Flame-photometric estimation of
small concentrations of sodium in alumi-
num. Proc. 8th Colloq. Spectros. Intern.
(Lucerne) 1959, 176-177. Sauerlander
Publ., Aarau, Switzerland, 1960.

1238. Neeb, K. H. Flame-photometric determination
of very slight amounts of sodium in alum-
inum metal. Z. Anal. Chem. 174, 328-333
(1960). C.A. 55, 1278 (1961).

1239. Neeb, K. H. Flame-photometric study of the
dependence of the emission of some ele-
ments on the addition of organic solvents.
Z. Anal. Chem. 184, 414-423 (1961). C.A.
56, 9380-9381 (1962).

1240. Neeb, K. H. Flame photometric determination
of small contents of Li, Na, K, and Ca in
high-purity phosphorus, arsenic, and anti-
mony after separation by distillation in
chlorine. Z. Anal. Chem. 200, 278-286
(1964). C.A. 60, 11368 (1964).

1241. Neeb, K. H. Flame photometric determination
of small amounts of calcium in zirconium

and its alloys. Z. Anal. Chem. 211, 334-
339 (1965). C.A. 63, 6302 (1965).

1242. Neeb, K. H., W. Gebauhr. Flame-photometric
determination of small amounts of potas-
sium in sodium and its combinations after
concentration with tetraphenylammonium
borate. Z. Anal. Chem. 162, 167-174
(1958). C.A. 53, 126 (1959).

1243. Needham, J. W. The metabolism of potassium
in diabetic acidosis. Yale J. Biol. Med. 22,
39-55 (1949-1950).

1244. Nelson, K. H., M. D. Grimes. Determination of
water-extractable sodium in liquid hydro-
carbons. Anal. Chem. 32, 594-595 (1960).
C.A. 55, 21555 (1961).

1245. Nelson, K. H., T. G. Thompson. Deposition of
salts from sea water by frigid concentra-
tion. J. Marine Res. (Sears Found. Ma-
rine Res.) 13, 166-182 (1954). C.A. 49,
6669 (1955).

1246. Nemes, M., E. Balint, T. Piciu, V. Pop, St.

Gallo. Comparison of methods for the de-
termination of potassium in brown forest
soils, podzolized brown forest soils, and
secondary podzols in the northwestern
Transylvania plain. Acad. Rep. Populare
Romine Filiala Cluj Studii Cercetari
Agron. 13, 245-254 (1962). C.A. 61, 11327
(1964) .

1247. Neuberger, A., E. Schoffmann, K. Herkenhoff.
The rapid investigation of blast-furnace
slag. Arch. Eisenhuettenw. 29, 35-39
(1958). C.A. 52, 6064 (1958).

1248. Neuberger, A., E. Schoffmann, K. Herkenhoff.
The rapid examination of ores and similar
substances. Arch. Eisenhuettenw. 29, 547—
552 (1958). C.A. 53, 976 (1959).

1249. Neumann, R. Determination of potassium in
the presence of sodium by means of a flame
photometer. Casopis Lekafu Ceskych 93,
1229-1231 (1954). C.A. 49, 5203 (1955).

1250. Nevoral, V., G. Hajkova. Determination of
traces of sodium in potassium salts. Chem.
Listy 59, 222-224 (1965). C.A. 62, 13837
(1965) .

1251. Newell, J. E., E. Duke. Microassays of sodium
and potassium by means of an economical
adaptation of the Coleman model 21 flame
photometer. Am. J. Clin. Pathol. 38, 140-
143 (1962). C.A. 57, 14102 (1962).

1252. Newfield, O. E., F. A. Tilson. Determination of
sodium and potassium in the Beckman
model DU flame spectrophotometer. Med.
J. Australia 1955, 751-752. C.A. 49, 1602S
(1955).

1253. Newman, G. E., M. Ryan. Determination of
copper in biological materials by flame spec-
trophotometry. J. Clin. Pathol. 15, 181-184
(1962). C.A. 57, 6254 (1962).

1254. Niaussat-Ansault, R. Direct determination of
serum calcium by flame spectrophotometry.
Ann. Biol. Clin. (Paris) 13, 129-135
(1955). C.A. 49, 11056 (1955).

1255. Nielsen, M. L., P. M. Hamilton, R. J. Walsh.
Ultrafme metal oxides by decomposition of
salts in a flame. Ultrafine Particles 1963,
181-195. C.A. 60, 12911 (1964).

1256. Nieto, J. O. The flame photometric determina-
tion of lithium. Bol. Inform. Petrol.
(Buenos Aires) No. 308, 71-73 (1958).
C.A. 53, 21412 (1959).

1257. Nifontova, M. V. Determination of potassium
and sodium in blood and water by flame
photometry. Lab. Delo 7, 8-12 (1961).
C.A. 55, 27504 (1961).

1258. Nifontova, M. V. Spectrographic method for
the determination of blood magnesium.
Lab. Delo 8, 27-30 (1962). C.A. 57, 1218
(1962).

ioa

1259. Nijensohn, L., M. Avellaneda. Determination
of sodium in waters and soils by flame pho-
tometry. Rev. Fac. Cienc. Agrar. Min.
Educ. Univ. Nacl. Cuyo (Mendoza) 7, 29-
54 (1959). C.A. 56, 5768 (1962).

1260. Nisinman, T., G. Rossikhina, Determination of
sodium and potassium in milk by use of
the flame photometer. Molochn. Prom. 23,
32-33 (1962). C.A. 57, 15565 (1962).

1261. Niwinski, A., U. Wojcicka, H. Duszyk, A.
Kurowska. Flame photometric determina-
tion of potassium in adsorption carbon.
Prace Inst. Lab. Badawczych Przemyslu
Spozywczego 14, 57-64 (1964). C.A. 63,
6308-6309 (1965).

1262. Norinder, E. Spectroscopic determination of
calcium, potassium, sodium and magnesium
in small amounts of blood serum. Biochem.
Z. 299, 168-173 (1938). C.A. 33, 2163
(1939).

1263. Norman, N., J. C. Beck, J. S. Browne. Separa-
tion of bone sodium, potassium and calcium
by the use of cation-exchange resin. J.

Lab. Clin. Med. 50, 308-312 (1957). C.A.
52, 489 (1958).

o
1264. Obolenskaya, L. I. Determining potassium and

sodium in soils by the flame photometer.
Pochvovedenie 1951, 420-425. C.A. 46,
3195 (1952).

1265. Obolenskaya, L. I. The application of the spec-
trograph^ method in analyzing plants and
soils. Pochvovedenie 1952, 278-286. C.A.
47, 997 (1953).

1266. Oceguera-Navarro, C, L. G. Rojas-Arana.
Magnesium in the clinic and its determina-
tion by flame photometry. Rev. Univ. Ind.
Santander 5, 445-446 (1963).

1267. Odler, I., J. Gebauer. Flame-photometric deter-
mination of sulfates. Chem. Zvesti 15,
568-570 (1961). C.A. 56, 5401 (1962).

1268. Odum, H. T. Strontium content of sea water,
celestite radiolaria, and strontianite snail
shells. Science 114, 211-213 (1951). C.A.
45, 8668 (1951).

1269. Oelschlager, W. Flame-photometric determina-
tion of potassium and sodium in hay and
other plant substances. Z. Anal. Chem. 149,
190-195 (1956). C.A. 50, 8096 (1956).

1270. Oer, A. von, H. J. Hofert. Method for the flame
photometric determination of sodium, potas-
sium and calcium in blood serum. Naunyn-
Schmiedebergs Arch. Exptl. Pathol. Pharm-
akol. 214, 109-120 (1951). C.A. 47, 2240
(1953).

1271. Oertel, A. C, H. C. T. Stace. Errors in spec-
trochemical (flame) analysis. J. Soc.
Chem. Ind. (London) 65, 350-354 (1946).
C.A. 41, 1788 (1947).

1272. Ogawa, S. Food analysis in relation to the
study of electrolyte balance in the body.
Igaku To Seibutsugaku 36, 5-9 (1955).
C.A. 52, 2289 (1958).

1273. Ogg, C. L. Determination of potassium in to-

bacco. J. Assoc. Offic. Agr. Chemists 46,
413-415 (1963). C.A. 59, 10481 (1963).

1274. Ohashi, K., E. Yasui, H. Suzuki. Spectro-
graphic determination of potassium in iron
synthetic ammonium catalysts by means of
the flame method. J. Chem. Soc. Japan,
Ind. Chem. Sect. 57, 16-18 (1954). C.A. 49,
775 (1955).

1275. Ohta, N. Sodium and potassium contents of
human stones. Nippon Kagaku Zasshi 76,
1235-1237 (1955). C.A. 51, 13185 (1957).

1276. Ohta, N., T. Ueno. Contents of sodium and po-
tassium in human organs. Nippon Kagaku

Zasshi 76, 1237-1241 (1955). C.A. 51,
13150 (1957).

1277. Ohyagi, Y. Flame spectrochemical analysis of
biochemical samples. Bunko Kenkyu 11,
20-31 (1962). C.A. 59, 7837 (1963).

1278. Okada, T., T. Veda, T. Kohzuma. Determina-
tion of tetraethyl lead in gasoline by flame
photometry. Bunko Kenkyu 4, 30-33
(1956). C.A. 53, 6586 (1959).

1279. Oki, Y., S. Oki, H. Shibata, Y. Sakakibara.
Analysis of rocks by means of ion-exchange
resins and chelatometric titrations. Chishi-
tsugaku Zasshi 68, 329-333 (1962). C.A.
58, 6173 (1963).

1280. Olivari, L., R. Benassi. Determination of so-
dium and potassium in drinking waters by
flame photometry. Boll. Lab. Chim. Provin-
ciali (Bologna) 11, 230-239 (1960). C.A.
55, 6739 (1961).

1281. Oliver, J., J. A. Galbis. Flame photometry in
the analysis of soil and tobacco plants. I.

Methods for sodium, potassium and calcium
in tobacco leaves. Bol. Inst. Nacl. Invest.
Agron. (Madrid) 16, 255-293 (1956). C.A.
52, 4112 (1958).

_

1282. Olofsson, S. Magnesium, calcium, and potas-
sium in pasture grass. Lantbrukshogskol.
Medd. Ser. A. No. 9, 40 pp. (1964). C.A.
61, 7648 (1964).

1283. Olsen, E. D., R. L. Poole, Jr. Rapid removal of
alkali metals from quaternary ammonium
bases by ion exchange. Anal. Chem. 37,
1375-1378 (1965).

1284. Olsen, E. D., H. R. Sobel. Selective retention
of alkali metals on cation-exchange resins.

Rapid separation of alkali metals from
other metals. Talanta 12, 81-90 (1965).
C.A. 62, 3383 (1965).

1285. Orskov, S. L. Flame photometric determination
of sodium and potassium in blood, minced
tissue, after electrolysis. Acta Physiol.
Scand. 27, 321-327 (1953). C.A. 47, 5476
(1953) .

1286. Orskov, S. L. The potassium absorption by
pigeon blood cells. Acta Physiol. Scand.
31, 221-229 (1954).

1287. Ortega-Mata, M. Flame photometric determi-
nation of sodium and potassium in milk.
Anales Bromatol. (Madrid) 191, 423-427
(1954) . C.A. 50, 498 (1956).

1288. Ortega-Mata, M. Flame photometry. Medi-
camenta (Madrid) 6, 254-256 (1954).

1289. Ortega-Mata, M. Flame photometry. II. Clin-
ical applications. Medicamenta (Madrid)
6, 336-339 (1954).

1290. Ortega-Mata, M. Content of sodium and potas-
sium in serum of blood-donors. Medi-
camenta (Madrid) 7, 173-174 (1955).

1291. Ortega-Mata, M. Considerations on the deter-
mination of the potassium content of human
serum by flame photometry. Sangre 1, 178
(1956).

1292. Osborn, G. H., H. Johns. Rapid determination
of sodium and potassium in rocks and min-
erals by flame photometry. Analyst 76,
410-415 (1951). C.A. 45, 8393 (1951).

1293. Osmolovskaya, E. P. The use of spectral meth-
ods for quick analyses of sea water. Tr.
Inst. Okeanol., Akad. Nauk SSSR 75, 141-
146 (1964). C.A. 63, 9659 (1965).

1294. Osterried, O. Flame photometric determination
of small cesium contents in silicates by en-
richment on a zirconium phosphate ion ex-
change column. Z. Anal. Chem. 199, 260-
270 (1964). C.A. 60, 7446 (1964).

1295. O'Sullivan, M. Rapid determination of urinary
sodium. J. Lab. Clin. Med. 41, 959-962
(1953). C.A. 47, 10042 (1953).

1296. Otozai, K., S. Fukushima. Errors in quantita-

104

i
! 1297.

1298.

1299.

1300.

1301.

1302.

1303.

1304.

1305.

1306.

1307.

1308.

1309.

1310.

1311.

1312.

1313.

tive flame photometry. Japan Analyst 4,

188-193 (1955). C.A. 50, 10594 (1956).
Ounsted, D. Flame photometer for measuring

sodium aerosol concentrations in furnace
gases. J. Inst. Fuel 31, 474-479 (1958).
C.A. 53, 778 (1959).

Ovchar, L. A., R. A. Vitkin, N. S. Poluektov.
Flame photometric determinations of gado-
linium and yttrium using an apparatus of
higher dispersion. Zh. Analit. Khim. 20,
554-560 (1965). C.A. 63, 9049 (1965).

Overman, R. R., A. K. Davis. The application
of flame photometry to sodium and potas-
sium determinations in biological fluids. J.

Biol. Chem. 168, 641-649 (1947). C.A. 41,
6595 (1947).

Pack, M. R., R. S. Gomez. Correlation between
plant analyses and soil tests in New Mexico.
Soil Sci. Soc. Am., Proc. 20, 529-531 (1956)

.

C.A. 51, 7629 (1957).
Pagliassotti, J. P., F. W. Porsche. Spectro-

scopic determination of metals in silica-

alumina cracking catalysts. Anal. Chem.
24, 1403-1405 (1952). C.A. 47, 69 (1953).

Pai, M. L. Sodium, potassium, and calcium
levels in normal human serum. J. Animal
Morphol. Physiol. 10, 174-176 (1963). C.A.
60, 14915 (1964).

Palin, P. C. Determination of lithium in bar-
ium chloride containing strontium. Gt.
Britain Springfields Works, Springfields,
Lanes., Engl. SCS-R-125, 7 pp. (1950).
C.A. 54, 5339 (1960).

Pallman, H., A. Hasler. A method for quantita-
tive electrospectroscopy. Mitt. Lebensm.
Hyg. 31, 190-202 (1940). C.A. 35, 3552
(1941).

Parellada-Bellod, R. Determination of palla-
dium by flame photometry. Anales Real
Soc. Espan. Fis. Quim. (Madrid) 58B, 325-
334 (1962). C.A. 58, 2841 (1963).

Parker, D. M. Method for micro-calcium using
the Coleman flame photometer. Am. J.

Med. Technol. 26, 19-24 (1960). C.A. 54,
7816 (1960).

Parks, T. D., H. O. Johnson, L. Lykken. Errors
in the use of a model 18 Perkin-Elmer flame
photometer for the determination of the
alkali metals. Anal. Chem. 20, 822-825
(1948). C.A. 43, 59 (1949).

Parviainen, S., K. Soiva, C. A. Ehrnrooth. So-
dium and potassium content of erythrocytes
and blood plasma in toxemias of late preg-
nancy. Gynaecologia 131, 233-241 (1951).
C.A. 45, 10374 (1951).

Pataki, B. Adsorption investigations by flame
photometry. Agrokem. Talajtan 1, 461-
470 (1952). C.A. 50, 4441 (1956).

Pataki, B., A. Klimes-Szmik. Quick methods
for determination of sodium in soil. Agro-
kem. Talajtan 2, 409-421 (1953) . C.A. 50,
10318 (1956).

Patrovsky, V. Flame-photometric determina-
tion of scandium, yttrium, erbium, and
ytterbium. Collection Czech. Chem. Com-
mun. 26, 2445-2449 (1961). C.A. 57, 15793
(1962).

Pavlotskaya, F. I., G. A. Fedoseev, E. V. Babi-
cheva, L. N. Zatsepina, E. B. Tyuryuka-
nova. Determination of strontium-90,
stable strontium and calcium in soils and
plant litter. Pochvovedenie 1964, 105-112.
C.A. 61, 30 (1964).

Pavlovschi, G., E. Gruia. Electronometry as an
analytical method. Rev. Chim. (Bucha-

rest) 10, 165-167 (1959). C.A. 57, 10508
(1962).

1314. Pavlovschi, G., R. Mavrodineanu. Contributions
to the study of exchangeable bases. Ann.
Fac. Agron. Bucarest 1, 3-13 (1939-1940).

1315. Pavlovschi, G., R. Mavrodineanu. The soluble
and exchangeable bases in soils. Analele
Inst. Cercetari Agron., Acad. Rep. Populare
Romine 12, 167-171 (1941). C.A. 37, 3541
(1943).

1316. Pavlovschi, G., R. Mavrodineanu, I. Ionescu.
The methodology of the determination
of exchangeable potassium. Bodenkunde
Pflanzenernaehr. 29, 300-309 (1943). C.A.
38, 6465 (1944).

1317. Pavlyuchenko, M. M., V. M. Akulovich. Deter-
mination of potassium, sodium, and in-

soluble residue in potassium salts by flame
spectrophotometry and refractometry. Sb.
Nauchn. Rabot, Akad. Nauk Belorussk
SSR, Inst. Obshch. i Neorgan. Khim. 1960,
No. 1, 35-42. C.A. 56, 6641 (1962).

1318. Pedrero, P. S. Sodium and potassium content
of Spanish wines and their determination
by flame photometry. Anales Bromatol.
(Madrid) 14, 235-254 (1962). C.A. 59,

13314 (1963).
1319. Pei-hua, C., C. Chu-fun, Y. Yi-hua, C. Kuo-chun.

Semimicro methods for rapid analysis of
silicate and carbonate cokes. Hua Hsueh
1963, 49-55.

1320. Penner, E. M., W. R. Inman. Flame photo-
metric methods used in the Mineral Serv-
ices Div., Mines Branch, Ottawa. Can.
Dept. Mines Tech. Surv., Mines Branch,
Tech. Bull. TB-24, 34 pp. (1961). C.A.
56, 12301 (1962).

1321. Pepkowitz, L. P., W. C. Judd. Determination of
sodium monoxide in sodium. Anal. Chem.
22, 1283-1286 (1950). C.A. 45, 66 (1951).

1322. Pepkowitz, L. P., W. C. Judd, R. J. Downer.
Determination of sodium monoxide in so-

dium. An addendum. Anal. Chem. 26, 246
(1954). C.A. 48, 5022 (1954).

1323. Perman, I. A flame spectrophotometric method
of indium estimation. Congr. Groupe
Avance. Methodes Anal. Spectrog. Met. 10",

Paris 1957, 167-183. C.A. 54, 1170 (1960).
1324. Perman, I. Flame spectrophotometric determi-

nation of lithium in nuclear materials.
Proc. Colloq. Spectros. Intern., 8th Lucerne,
Switz. 1959, 177-184. Sauerlander, Aarau,
1960. C.A. 60, 4783-4784 (1964).

1325. Perosa, L., M. Orabona, G. Manganelli.
Changes in the potassium content of muscle
and blood cells in rats subjected to stress
and in rats treated with digitalis. Boll.

Soc. Ital. Biol. Sper. 28, 1817-1820 (1952).
C.A. 49, 14187 (1955).

1326. Peter, H., G. Kreissig. Use of the flame photom-
eter of Schuhknecht-Waibel without an
auxiliary current source and the substitu-
tion of other ammonium salts for ammon-
ium acetate and ammonium oxalate in the
Schachtschabel method for determining po-
tassium. Z. Pflanzenernaehr. Dueng. Bo-
denk. 42, 41-44 (1948). C.A. 43, 6871
(1949).

1327. Pevtsov, G. A., R. V. Lerman, V. Z. KrasiV
shchik. Spectral determination of traces
of sodium in potassium carbonate. Sb.
Statei, Vses. Nauchn.-Issled. Inst. Khim.
Reaktivov i Osobo Chistykh Khim. Ves-
chestv No. 24, 279-284 (1961). C.A. 56,
14921 (1962).

1328. Pfleiderer, T., P. Otto, W. Hardegg. Flame
photometric determination of potassium in
serum and plasma. Klin. Wochschr. 37, 39-
42 (1959). C.A. 53, 22365 (1959).

105

1329. Pfordte, K., W. Ponsold. Contribution to the
analysis of calcium in blood serum. II.

A simple flame photometric method. Z.

Ges. Exptl. Med. 132, 479-487 (1960). C.A. 1347.

54, 15503 (1960).
1330. Pfrunder, V. R., H. Schwander. Spectrochem-

ical determination of the potassium and so-

dium contents of silicates with special ref- 1348.
erence to the raw materials of cement
manufacture. Zement-Kalk-Gips 11, 291-
293 (1958). C.A. 53, 1668 (1959).

1331. Phifer, L. H. Flame photometric determination 1349.
of calcium in cellulose. Anal. Chem. 29,
1528-1531 (1957). C.A. 52, 1603 (1958).

1332. Pienaar, W. J., E. v.d. S. Lotz, J. E. H. Piaget.
The flame photometric determination of po-
tassium, calcium, and sodium in plant mate-
rial with the aid of the Beckman flame 1350.
spectrophotometer Union S. Africa, Dept.
Agr. Sci. Bull. No. 362, 23 pp. (1955). C.A.
50, 12742 (1956).

1333. Pietzka, G., H. Chun. Interference in flame
photometry; enhancement by organic sol- 1351.
vents; releasing agents for calcium.
Angew. Chem. 71, 276-283 (1959). C.A.
53, 14824 (1959).

1334. Pieuchard, G. Flame spectrophotometry. France- 1352.
Pharmacie 6, 269 (1953).

1335. Pilgrim, W. E., W. R. Ford. Determination of
lithium in aluminum by flame photometry.
Utilization of organic solvents for submil-
ligram amounts. Anal. Chem. 35, 1735-
1737 (1963). C.A. 59, 13338 (1963). 1353.

1336. Pinson, W. H„ Jr., J. A. Philpotts, C. C. Schnet-
zler. K/Rb ratios in tektites. J. Geophys.
Res. 70, 2889-2994 (1965). C.A. 63, 2800
(1965).

1337. Pinta, M. Analysis of rare earths fractionated
on an ion-exchange column. Other appli-
cations. J. Rech. Centre Natl. Rech. Sci. ld54>

Labs. Bellevue (Paris) No. 22, 19-35
(1953) . C.A. 47, 7936 (1953).

1338. Pinta, M. Flame photometry. Chim. Anal.
(Paris) 36, 126-130 (1954). C.A. 48, 8112
(1954) .

1339. Pinta, M. Several applications of emission spec- 1355
trography to agriculture. Congr. Group.
Avan. Methodes Anal. Spectrog. Prod. Met.
17, 153-169 (1954). C.A. 50, 2352 (1956).

1340. Pinta, M. Applications of flame and arc spec- 1356.
trography in agricultural analysis. Ann.
Agron. 6A, 189-202 (1955). 1357.

1341. Pinta, M., H. Aubert. Determination of alumi-
num in soil extracts by the interaction on
calcium in the flame. Compt. Rend. 244,
873-876 (1957). C.A. 52, 13164 (1958).

1342. Pinta, M., C. Bove. Reduction of errors in 1358.
plant analysis by the flame spectrophotom-
eter. Compt. Rend. 243, 179-181 (1956).
C.A. 50, 16533 (1956).

1343. Pinta, M., C. Bove. Applications of flame
spectrometry to analysis of vegetable sam- 1359.
pies. Mikrochim. Acta 1956, 1788-1817.
C.A. 51, 5624 (1957).

1344. Piper, E., H. Hagedorn. The flame-photometric
determination of potassium in mixed ferti-

lizers of Thomas meal and potassium salts. 1360.
Arch. Eisenhuettenw. 22, 299-301 (1951).
C.A. 46, 2223 (1952).

1345. Pitance, T. Determination of alkali metals by
flame photometry. Compt. Rend. Congr.
Intern. Chim. Ind., 27", Brussels 1954, 2. 1361.
Industrie Chim. Beige 20, Spec. No., 508-
511 (1955). C.A. 50, 14437 (1956).

1346. Pitre, J., M. Rigal. Flame photometric analy-
sis of sodium and potassium ions in normal
cow milk. Application to the detection of 1362.
added alkali in milk and alkali in milk from

cows afflicted with mastitis. Ann. Fals.
Expert. Chim. 54, 473-484 (1961). C.A.
56, 13304 (1962).

Pitt, E. E. H. The flame-photometric determi-
nation of Na, K and Ca in nickel-alumina
catalysts. Analyst 88, 399^03 (1963).
C.A. 59, 1088 (1963).

Plagnol, H., M. Bredillet. Determination of
sodium and potassium in serum by flame
photometry. Bull. Soc. Chim. Biol. 38, 563-
572 (1956). C.A. 50, 15675 (1956).

Platzer, R., G. Baudin. Influence of consumer
requirements and production methods on the
choice of analytical methods [for determi-
nation of Li in Al-Li alloys]. Bull. Soc.
Chim. France 1965, 535-538. C.A. 63, 2376
(1965).

Plsko, E., I. Proks. A simple extrapolation
method for the spectrographic determina-
tion of contaminants in standard samples.
Acta Chim. Acad. Sci. Hung. 30, 267-276
(1962) . C.A. 58, 3863 (1963).

Podivisky, R., J. Slavicek, O. Charamza.
Determining calcium in blood serum with a
flame photometer. Vnit m Lekaf. 4, 64-
68. (1958). C.A. 52, 9291 (1958).

Pollard, F. H., G. Nickless, D. Spincer. Quan-
titative inorganic chromatography. IX.
Analysis of alkaline-earth metals by ion-

exchange chromatography and flame spec-
trophotometry. J. Chromatog. 10, 215-220
(1963) . C.A. 59, 14554 (1963).

Pollard, F. H., G. Nickless, D. Spincer. Quan-
titative inorganic chromatography. XI.
The chromatographic separation and auto-
matic flame spectrophotometric determina-
tion of the alkaline earth metals using a-

hydroxyisobutyric acid. J. Chromatog. 13,

224-231 (1964). C.A. 60, 9893 (1964).
Pollard, F. H., E. E. H. Pitt, G. Nickless.

Quantitative inorganic chromatography.
VIII. The quantitative analysis of the
alkaline earth metals by paper chromatog-
raphy and flame spectrophotometry. J.

Chromatog. 7, 248-254 (1962). C.A. 57,

13172 (1962).
Poluektov, N. S. Express Analysis Methods

Using Flame Photometry in Non-ferrous
Metallurgy. TsNIITsvet. Met. Press, Met-
allurgy Press, Moscow, 1958.

Poluektov, N. S. Flame photometric analysis.
Zavodsk. Lab. 28, 1069-1072 (1962).

Poluektov, N. S. Additional data on interfer-
ences in flame photometry. Anal. Chem.
Proc. Intern. Symp., Birmingham Univ.,
Birmingham, Eng. 1962, 302-306 (1963).
C.A. 59, 13490 (1964).

Poluektov, N. S., L. I. Kononenko. Flame-
photometric determination of certain rare
metals emitting no radiation in a flame.
Spektr. Analiz v Tsevetnoi Met. Sb. 1960,
38-42. C.A. 55, 19601 (1961).

Poluektov, N. S., I. L. Kononenko, M. P. Niko-
nova. Determination of lithium in ores by
flame spectrophotometry. Zh. Analit.
Khim. 12, 10-16 (1957). C.A. 51, 9410
(1957).

Poluektov, N. S., L. Kononenko, M. P. Nikonova.
Determination of lithium in ores by the;

method of flame spectrometry. J. Anal.'
Chem. USSR 12, 7-12 (1957). C.A. 52,

1

7941 (1958).
Poluektov, N. S., S. B. Meshkova, M. P. Niko-,

nova. Flame-photometric determination ofj

calcium traces in hafnium and zirconium:
preparations. Zavodsk. Lab. 30, 553-554,
(1964) . C.A. 61, 6377 (1964).

Poluektov, N. S., M. P. Nikonova. Mutual ef-!

feet of elements on the intensity of radia-i

106

Mo-

tion in a flame. Zh. Analit. Khim. 13, 635-
642 (1958). C.A. 53, 5834 (1959).

1363. Poluektov, N. S., M. P. Nikonova. Flame- 1378.
photometric determination of alkali metals
in cesium salts. Zavodsk. Lab. 24, 528-531
(1958) . C.A. 54, 11829 (1960). 1379.

1364. Poluektov, N. S., M. P. Nikonova. Flame-
photometric analysis of ores and salts of
rare alkali earths. Eedkie Shchelochnye
Elementy, Akad. Nauk SSR, Sibirsk. Otd., 1380.

Sb. Dokl. Soveshch. 1958, 63-69 (1960).
C.A. 56, 4086-4087 (1962).

1365. Poluektov, N. S., M. P. Nikonova. Determina-
tion of some rare earth elements by flame
photometry. Ukr. Khim. Zh. 25, 217-225
(1959) . C.A. 53, 17756 (1959). 1381.

1366. Poluektov, N. S., M. P. Nikonova. Mechanism
of the mutual influence of elements in

flame-photometric analysis. Spektr. Analiz
v Tsvetnol Met. Sb. 1960, 24-30. C.A. 55,

25578 (1961). 1382.

1367. Poluektov, N. S., M. P. Nikonova. An electronic

self-recording spectrophotometer in the
determination of rare earth elements by
flame spectrophotometry. Spektr. Analiz v 1383.
Tsvetnoi Met. Sb. 1960, 31-37. C.A. 55,

25592—25593 (1961).
1368. Poluektov, N. S., M. P. Nikonova, S. Z. Grin- 1384.

zaid. Determination of lithium and cesium
in ores with a flame photometer with an
integrating apparatus. Zavodsk. Lab. 26,

161-163 (1960). C.A. 56, 4086 (1962).
1369. Poluektov, N. S., M. P. Nikonova, T. A. Leider- 1385.

man, G. S. Lauer. Flame photometric
determination of strontium in ores. Zh.
Analit. Khim. 12, 699-703 (1957). C.A. 52,

8834 (1958).
1370. Poluektov, N. S., M. Nikonova, R. A. Vitkun.

Determination of sodium and potassium in 1386.
minerals by flame spectrophotometry. Zh.
Analit. Khim. 13, 48-55 (1958). C.A. 52,

9856 (1958). 1387.
1371. Poluektov, N. S., L. A. Ovchar. The anion

effect in analysis of rare earth metals by
flame photometry. Zavodsk. Lab. 26, 964-
966 (1960). C.A. 55, 6249 (1961). 1388.

1372. Poluektov, N. S., S. B. Popova. Reciprocal
effects of elements on their radiation inten-
sity in a flame. II. Compounds, formed on
quenching the calcium and strontium radia-
tion with aluminum, zirconium, and uran- 1389.
ium salts. Zh. Analit. Khim. 15, 437-442
(1960) . C.A. 55, 13161-13162 (1961).

1373. Poluektov, N. S., S. B. Popova, L. A. Ovchar.
Spectrum-recording flame spectrophotom- 1390.
eter and its use. Zh. Analit. Khim. 15,
131-137 (1960). C.A. 54, 14821 (1960).

1374. Poluektov, N. S., R. A. Vitkun. Reciprocal
effects of elements on their radiation inten- 1391.

sity in a flame. III. Composition of
compounds formed on quenching the lumi-
nescence of calcium and strontium by molyb-
denum, vanadium and titanium. Ukr.
Khim. Zh. 26, 648-652 (1960). C.A. 55, 1392.
13162 (1961).

1375. Poluektov, N. S., R. A. Vitkun. Increase in the
radiation intensity of metals in a flame 1393.
during repression of ionization. Zh.
Analit. Khim. 16, 260-267 (1961). C.A. 57,
1510 (1962).

1376. Poluektov, N. S., R. A. Vitkun, L. A. Ovchar.
Relation between radiation intensity and 1394.
concentration of eighteen elements in flame-
photographic analysis. Zh. Analit. Khim.
15, 264-271 (1960). C.A. 55, 8150-8151
(1961) .

1377. Pometun, E. A., T. I. Chervina. Spectro- 1395.
graphic determination of thallium in mer-
cury-antimony ores and their treatment

products. Zh. Analit. Khim. 17, 847-851
(1962) . C.A. 58, 11954 (1963).

Ponder, E. The prolytic loss of potassium from
human red cells. J. Gen. Physiol. 30, 235-
246 (1947). C.A. 41, 2788 (1947).

Ponder, E. Potassium-sodium exchange accom-
panying the prolytic loss of potassium from
human red cells. J. Gen. Physiol. 30, 379-
387 (1947). C.A. 41, 4556 (1947).

Popescu, O., L. Ciubotaru. Simultaneous deter-
mination of calcium and aluminum in the
presence of other ions by flame photometry.
Acad. Rep. Populare Romine, Filiala Cluj,
Studii Cercetari Chim. 12, 107-114 (1961).
C.A. 54, 7886 (1962).

Popil'skaya, B. I. Determination of alkali

metals in nonmetallic minerals. Sb. Rabot,
Mosk. Geolrazvedoch. Trest Nerudn. Isko-
paem. 1955, No. 3, 142-146. C.A. 54, 13958
(1960).

Popov, D. K., A. I. Mikhailova. Direct flame
photometric determination of calcium in
plants, soils and milk. Zh. Analit. Khim.
18, 440-443 (1963). C.A. 59, 3075 (1963).

Porter, P., G. Wyld. Elimination of interfer-
ences in flame photometry. Anal. Chem.
27, 733-736 (1955). C.A. 49, 11485 (1955).

Possidoni de Albinati, J. F. Estimation of
lanthanum, iron and magnesium in uranium
by flame photometry. Anales Asoc. Quim.
Arg. 43, 106-120 (1955). C.A. 50, 4706-
4707 (1956).

Possidoni de Albinati, J. F., J. H. Capaccioli.
Separation of the alkaline and alkaline
earth metals from uranium and their de-
termination by flame spectrophotometry.
Anales Asoc. Quim. Arg. 42, 115-131 (1954).
C.A. 49, 6773 (1955).

Pouget, R. Analysis of silicate rocks. CEA-
R-2176, 28 pp. (1962). C.A. 58, 5024
(1963) .

Pouget, R. Determination of lithium, rubidium,
and cesium in rocks by flame spectrophotom-
etry. CEA-R-2285, 5 pp. (1963). C.A.
60, 1107 (1964).

Poulos, P. P. A method of plasma dialysis and
its application to the determination of the
diffusible fraction of calcium. J. Lab. Clin.

Med. 49, 292-299 (1957). C.A. 51, 11439
(1957).

Poulos, P. P., R. F. Pitts. An indirect flame-
photometric method for calcium in plasma
and urine. J. Lab. Clin. Med. 49, 300-303
(1957). C.A. 51, 11439 (1957).

Povondra, P., Z. Sulcek. Determination of
calcium in strontium salts and strontium in

calcium-rich materials. Chemist-Analyst
50, 79, 93-94 (1961). C.A. 56, 2880 (1962).

Povondra, P., Z. Sulcek, R., Pribil, R. Stangl.
Cation sorption from a complexon medium.
II. Chromatographic separation of calcium
and strontium. Talanta 8, 705-710 (1961).
C.A. 56, 6637 (1962).

Powell, F. J. N. Determination of calcium in

biological fluids by flame photometry. J.

Clin. Pathol. 6, 286-289 (1953).

Powell, R. J., J. Todd. Application of the flame
photometer and the spectrograph to the
analysis of a soda-lime glass. J. Soc. Glass
Technol. 43, 73T-84T (1959). C.A. 53,
15508 (1959).

Prather, V. M. Micro- and ultra-microtech-
niques adapted for the general laboratory
and the Beckman spectrophotometer model
D.U. Am. J. Med. Technol. 22, 281-291
(1956). C.A. 51, 1366 (1957).

Pratt, P. F., G. R. Bradford. Determination of
exchangeable cations in soils with the
Beckman model B flame spectrophotometer.

107

Soil Sci. 89, 342-346 (1960). C.A. 55, 5836
(1961).

1396. Pratt, P. F., N. Holowaychuk. A comparison 1413.
of ammonium acetate, barium acetate, and
buffered barium chloride methods of deter-
mining cation exchange capacity. Soil Sci.

Soc. Am., Proc. 18, 365-368 (1954). C.A.
49, 5743 (1955). 1414.

1397. Prince, L. A., F. V. Coglianese, T. L. Coless.
The determination of magnesium, chro-
mium, copper, nickel, and cobalt in iron and
steel by flame photometry. Welding J. 42,

347s-352s (1963). C.A. 59, 12171 (1963). 1415.
1398. Pritchard, L. Application of flame photometer

to portland cement analysis. Pit and
Quarry 41, 83-85 (1948). C.A. 43, 373
(1949). 1416.

1399. Pro, M. J., A. D. Etienne. Flame spectrum of
whiskey. Determination of sodium and
potassium. J. Assoc. Offic. Agr. Chemists
36, 1150-1157 (1953). C.A. 48, 14108 (1954). 1417.

1400. Pro, M. J., A. P. Mathers. Metallic elements
in wine by flame photometry. J. Assoc.
Offic. Agr. Chemists 37, 945-960 (1954).
C.A. 49, 2258 (1955).

1401. Pro, M. J., A, P. Mathers. Determination of
added distinctive cations in whiskey. I.

Flame photometric determination of stron- 1418.
tium. II. Flame photometric determination
of lithium. J. Assoc. Offic. Agr. Chemists
39, 225-235, 236-241 (1956). C.A. 51, 1530
(1957).

1402. Pro, M. J., R. A. Nelson. Determination of
added distinctive cations in whiskey. VIII.
Flame spectrophotometric determination of 1419.
magnesium. J. Assoc. Offic. Agr. Chemists
40, 575-582 (1957). C.A. 52, 8451 (1958).

1403. Pro, M. J., R. A. Nelson, A. P. Mathers. Deter-
mination of added distinctive cations in 1420.
whiskey. III. Flame spectrophotometric
determination of cesium and rubidium. J.
Assoc. Offic. Agr. Chemists 39, 506-512
(1956). C.A. 51, 1530 (1957).

1404. Proehl, E. C, W. P. Nelson. The flame photom-
eter in determinations of sodium and 1421.
potassium. Am. J. Clin. Pathol. 20, 806-
813 (1950). C.A. 44, 10779 (1950).

1405. Proks, I., E. Plsko, T. Obert. Calculating ex-
trapolation for the spectroscopic determina-
tion of admixtures. Chem. Zvesti 17, 830-
838 (1963). C.A. 60, 13862 (1964). 1422.

1406. Prugger, H. Flame photometer and its devel-
opment. Keram. Z. 16, 84-86 (1964). C.A.
62, 5036 (1965).

1407. Prytz, B. Sodium and potassium concentrations
in whole blood and serum. Bull. St. Francis 1423.
Sanatorium 10, 27-31 (1953). C.A. 48, 842
(1954).

1408. Piischel, A., S. Eckhard. Organic solvents in
flame spectrometry. Arch. Eisenhuettenw. 1424.
30, 731-735 (1959). C.A. 54, 9611 (1960).

1409. Piischel, R., L. Simon, R. Herrmann. On the
loss of Na-atoms in the flame spectrophoto-
metric determinations with turbulent O2-H2
flames. Optik 21, 441-453 (1964). C.A. 1425.

61, 12611 (1964).
1410. Puffeles, M., N. E. Nessim. Comparison of

flame-photometric and chemical methods for
determining sodium and potassium in soil,

plant material, water, and serum. Analyst 1426.
82, 467-474 (1957). C.A. 51, 16199 (1957).

1411. Puffeles, M., N. E. Nessim. Direct flame photo-
metric determination of calcium in soil and
plant extracts, water, and serum with spe-
cial reference to sodium, potassium, and 1427.
phosphate interference. Anal. Chim. Acta
20, 38-46 (1959). C.A. 53, 21405 (1959).

1412. Pungor, E. The role of physical parameters of
solutions used in flame photometry. Colloq. 1428.

Spectros. Intern. 9th, Lyons, 1961, 2, 296-
308 (1962). C.A. 60, 1094 (1964).

Pungor, E., M. Hangos. Effect of viscosity of
solutions on the atomizing conditions in

flame-photometric determinations. Magy.
Kern. Folyoirat 66, 516-518 (1960). C.A.
55, 13972 (1961).

Pungor, E., A. Hegediis. Flame photometric
microdetermination of calcium, strontium
and barium in mixtures. Magy. Kem.
Folyoirat 61, 308-312 (1955). C.A. 52,

8842 (1958).
Pungor, E., E. Kirdly. Flame photometry of

pharmaceutical substances. Arch. Pharm.
Berlin 293, 494-501 (1960). C.A. 54, 18884
(1960).

Pungor, E., I. Konkoly-Thege. The examina-
tion of magnesium compounds with ^

the
flame photometer. Magy. Kem. Folyoirat
61, 17-26 (1956).

Pungor, E., I. Konkoly-Thege. Flame photo-
metric examination of emissions measured
on molecular bands. I. Flame photometric
properties of copper salts. Magy. Kem.
Folyoirat 62, 228-231 (1956). Acta Chim.
Acad. Sci. Hung. 13, 1-6 (1957). C.A. 52,

6925 (1958).
Pungor, E., I. Konkoly-Thege. Flame photo-

metric examination of emissions measured
on molecular bands. II. Flame photometric
examination of boric acid. Magy. Kem.
Folyoirat 62, 231-234 (1956). Acta Chim.
Acad. Sci. Hung. 13, 39-47 (1957). C.A.
52, 6925 (1958).

Pungor, E., I. Konkoly-Thege. Flame photo-
metric investigations of magnesium com-
pounds. Acta Chim. Acad. Hung. 11, 23-
43 (1957). C.A. 52, 161 (1958).

Pungor, E., I. Konkoly-Thege. Investigation of
atomic emissions by flame photometry. I.

Flame photometric properties of silver

salts. Acta Chim. Acad. Sci. Hung. 13,

235-241 (1958). Magy. Kem. Folyoirat 62,
225-228 (1956). C.A. 52, 7007 (1958).

Pungor, E., I. Konkoly-Thege. Flame-photo-
metric determination of small amounts of
strontium in presence of large amounts of
barium and calcium. Magy. Kem. Folyoi
rat 65, 466-468 (1959). C.A. 54, 20662
(1960) .

Pungor, E., I. Konkoly-Thege. Flame photo-
metric determination of small amounts of
strontium in the presence of large amounts
of calcium and barium. Mikrochim. Acta
1959, 712-719. Anal. Abstr. 7, 897 (1960)

Pungor, E., I. Konkoly-Thege. The flame photo
metric properties of transition elements
Magy. Kem. Folyoirat 66, 520-522 (1960).
C.A. 55, 16133 (1961).

Pungor, E., I. Konkoly-Thege. Flame-photo-
metric investigations of magnesium com-
pounds. Ann. Univ. Sci. Budapest. Ro-
lando Eoetvoes Nominatae, Sect. Chim. 2,

473-476 (1960). C.A. 56, 27 (1962).

Pungor, E., I. Konkoly-Thege. Flame-photo-
metric investigations of some transition
elements. Ann. Univ. Sci. Budapest, Ro-
lando Eoetvoes Nominatae, Sect. Chim. 2,

477-484 (1960). C.A. 56, 9402 (1962).

Pungor, E., I. Konkoly-Thege. Flame-photo-
metric determination of boric acid. Ann
Univ. Sci. Budapest. Rolando Eoetvoes
Nominatae, Sect. Chem. 2, 485-487 (1960).
C.A. 56, 5401 (1962).

Pungor, E., I. Konkoly-Thege. Flame-photo-
metric determination of the alcohol effect.

Acta Chim. Acad. Sci. Hung. 28, 125-132
(1961) . C.A. 55, 20759 (1961).

Pungor, E., K. Toth, I Konkoly-Thege. Flame-

108

ne-

phelometric determination of trace ele-
ments. Z. Anal. Chem. 200, 321-326
(1964). C.A. 60, 12657 (1964).

1429. Pungor, E., B. Weszpremy, M. Pdlyi. Studies
with the Zeiss flame photometer by using
spray chambers. Mikrochim. Acta 1961,
436-443. C.A. 55, 24146 (1961).

1430. Pungor, E., E. E. Zapp. Investigation of
alkali metals by flame photometry. Magy.
Kern. Folyoirat 61, 117-122 (1955). C.A.
50, 671 (1956).

1431. Pungor, E., E. E. Zapp. The flame photo-
metric determination of the alkali metals.
Magy. Kem. Folyoirat 61, 421-427 (1955).

1432. Pungor, E., E. E. Zapp. Alkali metals by
flame photometry. Acta Chim. Acad. Sci.
Hung. 7, 185-198 (1955). C.A. 50, 4632
(1956).

1433. Pungor, E., E. E. Zapp. Determination of
alkali metals by flame photometry. Acta
Chim. Acad. Sci. Hung. 10, 179-191(1956).
C.A. 51, 5625 (1957).

1434. Pungor, E., E. E. Zapp. Flame-photometric
determination of small amounts of barium
in samples containing barium sulfate.
Mikrochim. Acta 1957, 150-158. C.A. 51,
12738 (1957).

1435. Pungor, E., E. E. Zapp. The determination
of barium in minor amounts in substances
containing barium sulfate. Magy. Kem.
Folyoirat 63, 188-191 (1957). C.A. 52,
14419-14420 (1958).

1436. Pungor, E„ E. E. Zapp. Determination of
traces of alkali metals in aluminum by
flame photometry. Magy. Kem. Folyoirat.
66, 523-525 (1960). C.A. 55, 12145 (1961).

1437. Pungor, E., E. E. Zapp. Flame-photometric
investigation of the alkali metals. Ann.
Univ. Sci. Budapest Rolando Eoetvoes.
Nominatae, Sect. Chim. 2, 451-462 (1960).
C.A. 56, 10 (1962).

1438. Pungor, E., E. E. Zapp. Flame photometric
investigation of blister-containing alumi-
num sheets. Z. Metallk. 52, 107-111 (1961).
C.A. 55, 10247-10248 (1961).

1439. Pungor, E., E. E. Zapp, I. Konkoly-Thege.
Flame-photometric determination of small
amounts of barium and strontium. Ann.
Univ. Sci. Budapest. Rolando Eoetvoes
Nominatae, Sect. Chim. 2, 463-472 (1960).
C.A. 56, 13-14 (1962).

1440. Pustovalova, L. B. Some data on Mg metab-
olism in rickets. Pediatriya 1964, 58-62.
C.A. 62, 3140-3141 (1965).

1441. Putzmann, H. The spectral analytical determi-
nation of the components of a mixture of
alkali chlorides. Spectrochim. Acta 1, 408-
420 (1940). C.A. 35, 6212 (1941).

R
1442. Rabinovich, I. Z. Effect of the chemical com-

position of extracts on determination of
potassium, calcium, and sodium on a flame
photometer. Tr. 3-ei [Tret'ei] Nauchn.
Konf. Molodykh Uchenykh Moldavii. Biol,
i Sel'skokhoz. Nauk, Kishinev 1964, 164-165.
C.A. 63, 10675 (1965).

1443. Raddings, S. B., R. C. Phillips, N. K. Hiester.
Analytical methods used in studies on con-
tinuous separation of ions by countercurrent
ion exchange. Anal. Chim. Acta 11, 538-
549 (1954). CA. 49, 9427 (1955).

1444. Radmacher, W., W. Schmitz. Quick analytical
methods for the investigation of fuel ashes.
Brennstoff-Chem. 38, 270-274 (1957). C.A.
52, 1586 (1958).

1445. Radmacher, W., W. Schmitz. Methods for the
determination of inorganic components in

combustible products and their ash. Brenn-
stoff-Chem. 39, 164-172 (1958). C.A. 52,
14134 (1958).

1446. Radwan, Z., B. Strzyzewska, J. Minczewski.
Spectrographic determination of trace
amounts of rare earths. II. Analysis of
lanthanum, yttrium, europium, praseodym-
ium, neodymium, and samarium by the
carrier distillation method. Appl. Spectry.
17, 60-62 (1963). C.A. 59, 4540 (1963).

1447. Ratkhbaum, Y. D., E. S. Kostyukova. Use of the
method of standard additions in the spectral
analysis of indium and germanium in ores.
Zavodsk. Lab. 25, 961-963 (1959). C.A. 54,
8444 (1960).

1448. Rains, T. C. Flame photometric determination
of iron: separation by extraction from HC1
medium with hexone. ORNL-CF-59-3-106
(1959).

1449. Rains, T. C. Flame-photometric determination
of palladium in thorium oxide. ORNL-
2866, 68 (1959).

1450. Rains, T. C. Flame-photometric determination
of iron. ORNL-2866, 68-69 (1959).

1451. Rains, T. C. Evaluation of flame photometry
for the determination of rare-earth elements.
ORNL-2866, 69-70 (1959).

1452. Rains, T. C. Effect of anions on the flame
radiant intensity of calcium. Anal. Chem.
Div. Ann. Progr. Report. Dec. 31, 1960.
ORNL-3060, 92.

1453. Rains, T. C. Determination of Tl in Csl crys-
tals. ORNL-3243, 47 (1961).

1454. Rains, T. C, J. A. Dean, H. E. Zittel. Flame
spectrophotometry study of Ba. ORNL-
3243, 45-46 (1961).

1455. Rains, T. C, C. Feldman. Determination of Ag
in Be metal. ORNL-3243, 46-47 (1961).

1456. Rains, T. C, M. Ferguson. Extraction and
flame photometric determination of Co.
ORNL-3243, 46 (1961).

1457. Rains, T. C, M. Ferguson, H. E. Zittel. Effect
of anions on the flame emission intensity of
the alkaline earth elements. ORNL-3243,
46 (1961).

1458. Rains, T. C, M. Ferguson, H. E. Zittel. Flame
spectrophotometric determination of micro
concentrations of Sr in the presence of
macro concentrations of Ca. ORNL-3243,
46 (1961).

1459. Rains, T. C, H. P. House, O. Menis. Evaluation
of flame photometry for the determination
of elements of the rare-earth group.
ORNL-CF-59-8-141 (1959).

1460. Rains, T. C, O. Menis. Flame photometric
determination of iron, Parts I, II, III, and
IV. ORNL-CF-59-5-48 (1959).

1461. Rains, T. C, H. E. Zittel. Anion interferences
in the flame spectrophotometric determina-
tion of Ca. Use of glycerol as a releasing
agent. Am. Chem. Soc, Div. Water Waste
Chem., Preprints 1961, 49-53. C.A. 58,
11943 (1963).

1462. Rains, T. C, H. E. Zittel, M. Ferguson. Flame
spectrophotometric determination of trace
quantities of Sr in macro quantities of Ca.
ORNL-3243, 110 (1961).

1463. Rains, T. C, H. E. Zittel, M. Ferguson.
Flame-spectrophotometric determination of
microconcentrations of strontium in calcar-
eous material. Anal. Chem. 34, 778-781
(1962) . C.A. 57, 2847 (1962).

1464. Rains, T. C, H. E. Zittel, M. Ferguson. Elim-
ination of anionic interferences in the
flame-spectrophotometric determination of
Ca. Use of glycerol as a releasing agent.
Talanta 10, 367-374 (1963). C.A. 59, 1075
(1963) .

1465. Ramage, H. Spectrographic chemical analysis.

109

Nature 123, 601-602 (1929). C.A. 23,

5429 (1929).
1466. Ramage, H. Mushrooms. Mineral content. Nature

126, 279 (1930). C.A. 24, 5796 (1930). I486.

1467. Ramage, H. Biological distribution of metals.

Nature 137, 67 (1936). C.A. 30, 2605
(1936). 1487.

1468. Ramage, H. Analysis of tissue for metallic
content. Nature 138, 762-763 (1936).
C.A. 31, 1061 (1937).

1469. Ramage, H., J. H. Sheldon. Mineral content of 1488.
eyes. Nature 128, 376-377 (1931). C.A.
26, 1018 (1932).

1470. Ramage, H., J. H. Sheldon, W. Sheldon. Spec-
trographic investigation of the metallic
content of the liver in childhood. Proc. 1489.
Roy. Soc. (London) 113B, 308-327 (1933).
C.A. 27, 5392 (1933).

1471. Ramirez-Munoz, J. Flame photometry as an 1490.
instrumental microanalytical method. Rev.
Univ. Ind. Santander 1, 15-27 (1959).
C.A. 54, 15069 (1960).

1472. Ramirez-Munoz, J. Flame photometry in met-
allurgical problems. Inst. Hierro Acero
14, 384-391 (1961). C.A. 55, 20763-20764 1491.
(1961).

1473. Ramirez-Munoz, J. The method of weight
ratios in flame photometry: sources of error
and margins of variation. Inform. Quim. 1492.
Anal. (Madrid) 16, 6-11 (1962). C.A. 60,

15117 (1964).
1474. Ramirez-Munoz, J., F. Burriel-Martu Inter-

ference effects of barium in the determina- 1493.
tion of sodium, potassium, and calcium by
flame photometry. Anales Real Soc. Espan.
Fi'z. Qui'm. (Madrid) 52B, 169-176 (1956).
C.A. 50, 16540 (1956). 1494.

1475. Ramirez-Munoz, J., A. Carrillo-Garcia, Y. Diaz-
Hernandez, H. Tavera-Beltran. A study of 1495.
the sources of errors in the application of
the ponderal ratios method in flame photom-
etry. Apply. Suectry. 18, 69-71 (1964).
C.A. 61, 4944 (1964). 1496.

1476. Ramirez-Munoz, J., P. Martinez-Gella de Gan-
dasegui. Didymium filter in flame photom-
etry of the calcium-sodium system. Rev.
Univ. Ind. Santander 4, 117-121 (1962). 1497.
C.A. 57, 10509 (1962).

1477. Ramirez-Munoz, J., A. Navarro-Serrano. Com-
ments on indirect techniques of flame photom- 1498.
etry. Rev. Univ. Ind. Santander 5, 425-
427 (1963). C.A. 59, 5750 (1963).

1478. Ramsay, J. A. The excretion of sodium and 1499.

potassium by the malpighian tubules of
Rhodnius. J. Exptl. Biol. 29, 110-126 (1952).
C.A. 46, 8278 (1952).

1479. Ramsay, J. A. Exchanges of sodium and potas-
sium in mosquito larvae. J. Exptl. Biol. 1500.
30, 79-89 (1953). C.A. 47, 6056 (1953).

1480. Ramsay, J. A. Active transport of potassium by
the malpighian tubules of insects. J. Exptl.
Biol. 30, 358-369 (1953). C.A. 48, 291 1501
(1954).

1481. Rathje, A. O. Flame photometric determination
of silver in cadmium and zinc sulfide phos-
phors. Anal. Chem. 27, 1583-1585 (1955).
C.A. 50, 4709 (1956). 1502.

1482. Ratner, R., Z. Ludmer. Separation of lithium
by ion exchange chromatography. Israel

J. Chem. 2, 21-24 (1964). C.A. 61, 1240
(1964).

1483. Ratner, R., D. Scheiner. The use of flame 1503.
photometry for determining phosphate.
Analyst 89, 136-139 (1964). C.A. 60, 9909
(1964).

1484. Rausch, L., E. H. Graul. Analysis of errors in
blood analysis. Aerztl. Wochschr. 4, 524 1504.
(1949). C.A. 44, 4065 (1950).

1485. Rauscher, K., L. Prahl. Flame photometric

determination of sodium chloride in some
foods. Ernaehrungsforschung 3, 420-424
(1958). C.A. 53, 20594 (1959).

Redinha, J. S. Physicochemical analyses of
mineral waters. Rev. Port. Quim. 3, 67-83
(1961) . C.A. 60, 13017 (1964).

Reed, M. G., A. D. Scott. Flame-photometric
methods of determining the potassium in
potassium tetraphenylborate. Anal. Chem.
33, 773-775 (1961). C.A. 55, 15222 (1961).

Reich, H. F., F. Grabbe. Flame photometric
determination of alkalies and calcium in
refractory materials with propane gas.
Tonind.-Ztg. Keram. Rundschau 79, 127-130
(1955) . C.A. 49, 10795 (1955).

Reilly, V. J. Analysis of U-N solutions for
sodium. ORNL-CF-52-9-170, 3 pp. (1952).
C.A. 57, 14431 (1962).

Remenchik, A. P., C. E. Miller. The measure-
ment of total body potassium in men and
its relation to gross body composition.
Whole-Body Counting, Proc. Symp., Vienna
1961. 331-339 (1962). C.A. 57, 7549
(1962) .

Rendig, V. V. Rapid determination of the base
exchange capacity of soils with the flame
photometer. Soil Sci. Soc. Am., Proc. 12,
449-451 (1947). C.A. 43, 2721 (1949).

Rezdc, Z., J. Dvorak. Influence of vanadium on
calcium emission in flame photometry. Z.

Anal. Chem. 174, 96-104 (1960). C.A. 54,

18165 (1960).
Rezdc, Z., J. Dvorak. Determination of rubid-

ium and cesium by flame photometry.
Acta Chim. Acad. Sci. Huntr. 30, 375-384
(1962) . C.A. 57, 15791 (1962).

Rice, J. K. Quality measurements by flame
photometer. Combustion 28, 57-61 (1956).

Rich, C. I. Flame photometric determination of
exchangeable magnesium in soils. Soil Sci.

Soc. Am., Proc. 16, 51-55 (1952). C.A. 46,

5237 (1952).
Rich, C. I. Flame photometric determination

of potassium with a photomultiplier tube.
Agron. J. 48, 430 (1956). C.A. 50, 16549
(1956) .

Rich. C. I. Manganese content in arachide
leaves in relation to soil factors. Soil Sci.

82, 353-363 (1956). C.A. 51, 9057 (1957).
Rich, C. I. Calcium determination for cation-

exchange capacity measurements. Soil Sci.

92, 226-231 (1961). C.A. 56, 6646 (1962).
Richter, A. E., J. C. Scarth, A. A. Bernhardt.

The use and application of flame spectrom-
etry in alkaline pulp mill control. Pulp
Paper Mae. Can. 51, 153-155, 158 (1950).
C.A. 44, 6122 (1950).

Richter, H. Spectrometric total analysis of sili-

cate materials. Trans. Intern. Ceram.
Congr. 6th, Wiesbaden 1958, 305-318. C.A.
58, 4277 (1963).

Rick, W., R. Herrmann. Flame-photometric de-
termination of serum calcium with the
hydrogen oxygen flame. Z. Ges. Exptl.
Med. 136, 221-247 (1962). C.A. 59, 11873
(1963) .

Rick, W., R. Herrmann. Suppression of inter-

ferences in the flame-photometric determi-
nation of serum-calcium using the hydro-
gen-oxygen flame. Z. Ges. Exptl. Med. 136,
307-325 (1963). C.A. 59, 11873 (1963).

Riebartsch, K. Flame photometric determina-
tion of calcium in plants without removal
of accompanying elements. Z. Pflanzener-
naehr. Dueng. Bodenk. 103, 39-43 (1963).
C.A. 60, 7462 (1964).

Riehm, H. The routine determination of potash
available to plants by the method of Egner
and a special flame photometer. Bodenk.

110

Pflanzenernaehr. 28, 246-256 (1942). C.A.
37, 4179 (1943).

1505. Riehm, H. Determination of potassium in lac- 1523.
tate extracts with the flame photometer
without precipitation of calcium. Boden-
kunde Pflanzenernaehr. 36, 109-120 (1945).
C.A. 41, 4600 (1947).

1506. Riehm, H. Determination of sodium, potassium 1524.
and calcium in the flame photometer by the
method of Riehm-Lange. Z. Anal. Chem.
128, 249-264 (1948). C.A. 42, 5795 (1948).

1507. Riehm, H. The current status of soil research
in State Districts. Zucker 4, 95-100 (1951).
C.A. 45, 4857 (1951). 1525.

1508. Riethmiiller, H. U. Magnitude of error in the
flame-photometric determination of calcium
in human serum and urine. Klin. Woch- 1526.
schr. 31, 527-528 (1953). C.A. 47, 9389
(1953).

1509. Riethmiiller, H. U. Emission spectroscopic
methods in particular for the determination 1527.
of calcium in biological materials. Mikro-
chim. Acta 3, 178-195 (1953). C.A. 48,
782 (1954).

Riethmiiller, H. U., A Breitschneider. Errors 1528.
in the flame photometric determination of
calcium in human serum (and urine). Z.

Physiol. Chem. 293, 49-62 (1953). C.A. 49,
9723 (1955). 1529.

1511. Riley, J. P. The rapid analysis of silicate rocks
and minerals. Anal. Chim. Acta 19, 413-
428 (1958). C.A. 53, 21451 (1959).

1512. Riley, J. P., M. Tongudai. The lithium content 1530.
of sea water. Deep-Sea Res. Oceanog.
Abstr. 11, 563-568 (1964). C.A. 62, 14331
(1965).

1513. Riley, J. P., H. P. Williams. Microanalysis of
silicate and carbonate minerals. III. The
determination of Si0 2 , P2O5, and metallic
oxides. Mikrochim. Acta 1959, 804-824.
C.A. 58, 10709 (1963).

1514. Ring, S. A. Separation and purification of mil- 1531.
ligram amounts of cesium from large
amounts of other alkali salts. Anal. Chem.
28, 1200-1201 (1956). C.A. 50, 14433
(1956).

1515. Rivkina, M. A. Work of the Spectroscopic 1532.
Laboratory of the State Institute of Rare
Metals. Bull. Acad. Sci. URSS, Ser. Phys.
4, 198-199 (1940). C.A. 35, 1725 (1941).

1516. Rivkina, M. A., A. K. Rusanov. Spectroanalyt- 1533.
ical determination of rare alkali metals in
minerals with the aid of a flame. Izv.
Akad. Nauk SSSR, Ser. Fiz. 12, 467-470
(1948). C.A. 44, 3836 (1950).

1517. Roach, W. A. Flame method of spectrochemical 1534.
analysis. Nature 144, 1047 (1939).

1518. Roach, W. Diagnosis of mineral deficiencies
and excesses by systematic leaf injection
and analysis. Ann. Rept. East Mailing Res.
Sta., Kent 27, 51-58 (1939). C.A. 35, 770 1535.
(1941).

1519. Robinson, A. M., T. C. J. Ovenston. The deter-
mination of lithium in magnesium-lithium
alloys by internal-standard flame photom- 1536.
etry. Analyst 79, 47-50 (1954). C.A. 48,
3192 (1954).

1520. Robinson, G. A. A micromethod for the deter-
mination of sulfate by flame photometry.
Can. J. Biochem. Physiol. 38, 643-648 1537.
(1960). C.A. 54, 17155-17156 (1960).

1521. Rodriguez, C. The L/N ratios in the photo-
metric estimation of standard solutions in 1538.
the Lundegardh method. Anales Inst.
Espah. Edafol. Ecol. Fisiol. Vegetal (Ma-
drid) 2, 130-143 (1943).

1522. Rogers, L. H. Determination of exchangeable
bases with the air-acetylene flame and
quartz photoelectric spectrophotometer. 1539.

Soil Sci. Soc. Am., Proc. 12, 124-126 (1947).
C.A. 43, 1130 (1949).

Rojas-Arana, L. G., C. Oceguera-Navarro. A
discourse on potassium in biochemistry and
physiology and its analytical determination
by flame photometry. Rev. Univ. Ind. San-
tander 5, 444-445 (1963).

Romanenko, V. D. Content of certain electro-
lytes (sodium, potassium, and calcium) in
the bile and their determination by flame
photometry. Fiziol. Zh., Akad. Nauk Ukr.
RSR 9, 391-392 (1963). C.A. 60, 842-843
(1964).

Romero, L. T. Determination of calcium by
flame photometry. Rev. Fac. Agron 2, 30-
39 (1958). C.A. 53, 2930 (1959).

Rosendahl, A. Interferences in the flame pho-
tometric determination of alkaline metals.
Tonind.-Ztg. Keram. Rundschau 80, 223-226
(1956).

Ross, W. L., J. C. White. Determination of
cesium and rubidium after extraction with
4-sec-butyl-2 (a-methylbenzyl) phenol. Anal.
Chem. 36, 1998-2000 (1964).

Roth, R. Chemical analysis of the intergranu-
lar solution of setting cements. Tonind.-
Ztg. Keram. Rundschau 86, 267-271 (1962).
C.A. 57, 8201 (1962).

Rothbaum, H. P., W. Kitt. Solar salt-produc-
tion control by flame photometry. Chem.
Ind. (London) 1964, 1392. C.A. 61, 12973
(1964).

Rothe, C. F. Renal glomerulotubular relations
as revealed by the effects of ureteral
pressure on the excretion of magnesium,
calcium, and other electrolytes, with ap-
pendices on the flame spectrophotometric
determination of magnesium and calcium.
Thesis, Ohio State Univ., Columbus, Ohio,
1955. 238 pp. C.A. 50, 2810 (1956). Dis-
sertation Abstr. 15, 2270 (1955).

Rothe, C. F., L. A. Sapirstein. A self-standard-
ization method for flame spectrophotometric
determination of calcium in biologic mate-
rials. Am. J. Clin. Pathol. 25, 1076-1089
(1955). C.A. 49, 14871 (1955).

Rothermel, D. L., M. E. Nordberg. A flame
photometric estimation of the durability of

glass. Am. Ceram. Soc. Bull. 31, 324-325
(1952). C.A. 46, 10564 (1952).

Rouse, R. D., B. R. Bertramson. Potassium
availability in several Indiana soils; its

nature and methods of evaluation. Soil Sci.

Soc. Am., Proc. 14, 113-123 (1949). C.A.
45, 1712 (1951).

Roive, J. J. Releasing-addition method for the
flame-photometric determination of calcium
in thermal waters. Geochim. Cosmochim.
Acta 27, 915-923 (1963). C.A. 59, 15027-
15028 (1963).

Rowell, D. A., B. R. Boutwell. A simple method
for determining red blood cell potassium.
Am. J. Med. Technol. 26, 328-332 (1960).
C.A. 55, 1778-1779 (1961).

Roy, N. Flame photometric determination of

sodium, potassium, calcium, magnesium and
manganese in glass and raw materials.
Anal. Chem. 28, 34-39 (1956). C.A. 50,

6003 (1956).
Royak, G. S. The composition and hydration

of the alkali phases of cement. Tsement
24, 21-24 (1958). C.A. 53, 2567 (1959).

Royak, S. M., Z. A. Kel'tseva. Spectroanalyt-
ical methods for investigating the chemical
composition of cement. Sovrem. Metody
Issled. Silikatov i Stroit. Materialov, Vses.
Khim. Obshchestvo, SB. Statei 1960, 117-
121. C.A. 61, 10431 (1964).

Roychowdhury, S. P., B. P. Gyani. Sodium and

111

potassium contents of some foods. Indian
J. Appl. Chem. 22, 113-118 (1959). C.A.
55, 1952 (1961). 1557.

1540. Roynette, A., J. Baron. Determination of alka-

lies by flame spectrophotometry. II. Bull.

Soc. Frang. Ceram. No. 24, 3-14 (1954).
C.A. 49, 9433 (1955).

1541. Roynette, A., J. Baron. Alkali analysis by flame
spectrophotometry. Bull. Soc. Fran?. 1558.

Ceram., No. 22, 5-16 (1954). C.A. 51, 11915
(1957).

1542. Rozanova, I. M. Determination of sodium and
potassium in mineral waters by flame pho- 1559.

tometry. Materialy po Izuch. Lechebn. Min-
eral'n. Vod i Gryazei v BaPneotekhn., Mos-
cow, Sb. 1964, 69-72. C.A. 63, 6718 (1965).

1543. Rubeska, I. Flame-photometric determination
of rubidium after isolation as the tetra- 1560.
phenylborate. Z. Anal. Chem. 186, 300-305
(1962). C.A. 57, 9205 (1962).

1544. Rubeska, I., B. Moldan. Determination of rubid-
ium and cesium in silicates by flame pho- 1561.
tometry. Collection Czech. Chem. Commun.
30, 1731-1735 (1965). C.A. 63, 3616-3617
(1965).

1545. Rubin, I. B., T. C. Rains. Flame photometric
determination of neodymium in solutions of 1562.
uranyl sulfate. Anal. Chem. Ann. Prog.
Rept. Dec. 31, 1958. ORNL-2662, 18.

1546. Rubinshtein, M. M., I. G. Grigorev, E. D.
Uznadze, O. Y. Gelman. Photometric deter- 1563.
mination of potassium and sodium in the
ammonia-oxygen flame. Byul. Komis. po
Orped. Absolyutnogo Vozrasta Geol. For-
matsii, Akad. Nauk SSSR, Otd. Geol.- 1554
Geogr. Nauk 1961, 109-113. C.A. 56, 7994
(1962).

1547. Rubinshtein, M. M., I. G. Grigorev, E. D.
Uznadze, O. Y. Gelman. Photometric deter- 1565.
Flame photometric determination of alkali

metals in the ammonia-oxygen flame. Soob-
shch. Akad. Nauk Gruz. 24, 683-690 (1960). -,c fifi

C.A. 55, 5236 (1961).
1548. Ruch, R. R., F. Tera, G. H. Morrison. Anion

exchange behavior of alkali and alkaline
earth elements in dioxane-mineral acid
media. Anal. Chem. 36, 2311-2315 (1964). 1W7

C.A. 62, 13819 (1965).
1549. Rud, C. Technical problems in potassium-so-

dium determination with the Beckman spec-
trophotometer. Scand. J. Clin. Lab. Invest. ir

fi
o

6, 149-154 (1954).
1550. Ruf, E. Flame photometric determination of

europium in the presence of other rare
earths. Angew. Chem. 73, 338-341 (1961). 1™
C.A. 56, 5394 (1962).

1551. Rusanov, A. K. Spectroscopic determination of
lithium. Mineral. Suir'e 8, 27-32 (1933).
C.A. 27, 4753 (1933).

1552. Rusanov, A. K. Spectroscopic determination of
alkali metals in mica with the air-acetylene
flame. Mineral. Suir'e 8, 21-26 (1933). 1570.
C.A. 27, 4753 (1933).

1553. Rusanov, A. K. Spectroscopic analysis of min-
erals with the use of the air-acetylene
burner. Z. Anorg. Allgem. Chem. 214, 77- 1571.
80 (1933). C.A. 27, 5678 (1933).

1554. Rusanov, A. K. Rapid visual spectroscopic
analysis of solutions. Zavodsk. Lab. 3,

915-918 (1934). C.A. 29, 2471 (1935).
1555. Rusanov, A. K. Use of a spark discharge and 1572.

an acetylene flame in the analysis of solu-
tions and minerals. Bull. Acad. Sci. URSS,
Ser. Phys. 4, 195-197 (1940). C.A. 35, 2086
(1941). 1573.

1556. Rusanov, A. K., V. M. Alekseeva. Visual spec-
troscopic method in the quantitative analy-
sis of solutions. IV. Determination of cad-

mium and zinc. Zavodsk. Lab. 7, 963-967
(1938). C.A. 33, 1622 (1939).

Rusanov, A. K., V. M. Alekseeva. Methods for
the quantitative spectral analysis of min-
erals and solutions. VII. Direct determi-
nation of thallium, indium, and gallium in
zinc blende. Zavodsk. Lab. 9, 66-69 (1940).
C.A. 35, 7871 (1941).

Rusanov, A. K., B. I. Bodunkov. Spectral anal-
ysis of alkali and alkaline earth metals in
aluminum and lead. Zavodsk. Lab. 5, 841-
843 (1936). C.A. 30, 7480 (1936).

Rusanov, A. K., B. I. Bodunkov. Quantitative
spectroscopic method for the determination
of alkali and alkaline earth metals in alum-
inum or lead. Z. Anal. Chem. 106, 419-427
(1936) . C.A. 31, 64 (1937).

Rusanov, A. K., B. I. Bodunkov. Visual spec-
troscopic method in the quantitative analy-
sis of solutions. Zavodsk. Lab. 7, 573-579
(1938). C.A. 33, 70 (1939).

Rusanov, A. K., E. V. Gusyatskaya, N. V.
Il'yasova. The flame photometric method
for the determination of sodium and potas-
sium in solutions. Zavodsk. Lab. 16, 447-
453 (1950). C.A. 49, 12189 (1955).

Rusanov, A. K., S. I. Kunina. Visual spectro-
scopic methods in the quantitative analysis
of solutions. Zavodsk. Lab. 6, 836-840
(1937) . C.A. 32, 82 (1938).

Rusanov, A. K., S. I. Kunina, K. N. Vasil'ev.
Visual spectroscopic method in the quanti-
tative analysis of solutions. Zavodsk. Lab.
6, 1420-1423 (1937). C.A. 32, 2462 (1938).

Rusanov, A. K., S. M. Solodovnik. Visual spec-
troscopic determination of indium in solu-
tions. Redkie Metal. 6, 29-31 (1937). C.A.
32, 5329 (1938).

Rusanov, A. K., K. N. Vasil'ev. Spectral analy-
sis of minerals and solutions. Zavodsk.
Lab. 8, 832-837 (1939). C.A. 34, 50 (1940).

Rutkowski, W., J. Malinowski. Determination
of lithium, sodium and potassium in nickel
oxide by flame photometry. Chem. Anal.
(Warsaw) 6, 1065-1069 (1961). C.A. 56,
12308 (1962).

Rysselberge, J. van, R. Leysen. A rapid method
for the determination of tetramethyl lead
and tetraethyl lead in gasoline. Nature
189, 478 (1961). C.A. 55, 13823 (1961).

Ryssing, E. Flame photometer determination
of potassium and sodium. Scand. J. Clin.

Lab. Invest. 3, 17-32 (1951). C.A. 45, 9589
(1951).

Ryssing, E. Influence of surface tension in
serum and urine on flame photometric anal-
ysis. Scand. J. Clin. Lab. Invest. 5, 321-
323 (1953). C.A. 48, 5255 (1954).

Sadataka, T. Experiments of the flame-photo-
metric determinations of electrolytes in
blood plasma and urine. Sogo Igaku 11,
129-134 (1954).

Safina, G. Determination of the mineral con-
stituents of citrus fruit juice. I. Sodium,
potassium, iron and phosphorus. Conserve
Deriv. Agrumari (Palermo) 9, 169-170
(1960). C.A. 55, 8691-8692 (1961).

Safir, K. The use of flame photometers in con-

tinuous laboratory analysis. Chemie
(Prague) 8, 230-234 (1952). C.A. 47,
10905 (1953).

Sagakova, V. P., A. I. Lyubivaya. Rapid
method for the determination of potassium
and sodium in canned food by means of
flame photometry. Konserv. i Ovoshchesu-

112

I
1574.

° 1575.

J
n

1576.

e 1

n I

1577.

1578.

'.II

d

- 1579.

)-|J

10 1580.

«,

b
1581.

).

c-1

I 1582.

y-

3H

1583.

1584.

1585.

in 1586.

al- :

41
1587.

to- 1588.
in

1589.

1590.

1591.

pif I

of

so- 1592.

shil. Prom. 15, 24-26 (I960). C.A. 55,

13695 (1961).
Sajo, M., 0. Klug. Use of flame photometry in

light-metal analysis. Neue Huette 10, 241-
243 (1965). C.A. 63, 6299 (1965).

Sakanoue, M., R. Namiki. Sodium activity de-
termination in blood aqueous barrier by use
of ion-specific glass electrode. Nippon
Ganka Gakkei Zasshi 66, 1056-1060 (1962).
C.A. 62, 8108 (1965).

Salomon, M., J. B. Smith. A comparison of
methods for determining extractable potas-
sium in fertilizer test plots. Soil Sci. Soc.
Am., Proc. 21, 222-225 (1957). C.A. 51,

13282 (1957).
Samuel, T. Determination of sodium, potas-

sium and calcium by the flame spectropho-
tometer. Centre Beige iStude Doc. Eaux 74,
66-69 (1957). C.A. 52, 19704 (1958).

Sanders, D. P., S. W. Goldstein. Application
of flame photometry in assay of Ringer
solution. Drug Std. 22, 200-203 (1954).
C.A. 49, 2028 (1955).

Sanduzzi, J. A rapid method for determining
sodiums and potassiums by flame photom-
etry. Am. J. Med. Technol. 20, 375-378
(1954). C.A. 49, 7035 (1955).

Sardou, R. A spectrophotometric determination
of calcium in blood serum. Ann. Biol. Clin.

(Paris) 13, 121-128 (1955). C.A. 49, 110-

56 (1955).
Sardou, R. Estimation of calcium in blood and

urine by flame spectrophotometry. Ann.
Biol. Clin. (Paris) 21, 593-596 (1963).
C.A. 60, 4451 (1964).

Sarteschi, P., R. Ardito. Simultaneous deter-
mination of potassium in blood and cerebro-
spinal fluid (CSF) of neuropsychic patients
by flame spectrophotometry. Riv. Neuro-
biol. 1, 319-348 (1955). C.A. 50, 13260
(1956).

Sato, M. Extractive metallurgy of rare earths.
III. Flame-photometric determination of
yttrium. Bunseki Kagaku 11, 811-813
(1962) . C.A. 57, 15801 (1962).

Sauer, R., F. Scheibe. Chromatographic sepa-
ration of potassium, rubidium and cesium.
Z. Chem. 2, 312-313 (1962). C.A. 58, 10707
(1963) .

Sauman, Z. Conditions for the determination
of sodium and potassium in silicates by
flame photometer. Chem. Zvesti 11, 168-
174 (1957). C.A. 51, 11167 (1957).

Saunier, R. Analysis for inorganic constituents
of sugars and sugar products. Sucr. Fran?.
104, 1-4 (1963). C.A. 60, 5724 (1964).

Sawyer, R., F. C. Tyler, R. E. Weston. The
routine determination of admixed chalk in
flour. Analyst 81, 362-366 (1956). C.A.
50, 13318 (1956).

Sayegh, A. H., L. A. Alban, R. G. Petersen. A
sampling study in a saline and alkali area.
Soil Sci. Soc. Am., Proc. 22, 252-254 (1958).

Sayre, E. V. Some ancient glass specimens with
composition of particular archaeological
significance. BNL-879-(T-354), 25 pp.
(1964) . C.A. 62, 7077 (1965).

Schachtschabel, P., U. Schwertmann. Influence
of alcohol on the flame photometric determi-
nation of magnesium in soil. Z. Pflanzener-
naehr. Dueng. Bodenk. 82, 38-42 (1958).
C.A. 54, 11354 (1960).

Schatzer, L. Quick rational analysis of fel-
spars, clays, kaolins, and ceramic bodies by
means of flame photometry. Silikat Tech.
6, 335-337 (1955).

Schall, E. D. Potassium analysis of twelve

years' Magruder check samples by flame
photometry. J. Assoc. Offic. Agr. Chemists
36, 902-907 (1953). C.A. 48, 9863 (1954).

1593. Schall, E. D., R. R. Hagelberg. Application of
flame photometry to the determination of
potash in fertilizers. J. Assoc. Offic. Agr.
Chemists 35, 757-764 (1952). C.A. 47,

2918 (1953).
1594. Scharrer, K., S. Heilenz. Simple strontium de-

termination in plant materials using a ca-
tion exchanger. Atompraxis 6, 226-227
(1960). C.A. 55, 7163 (1961).

1595. Scharrer, K., J. Jung. Sources of error in the
flame-photometric determination of calcium
and their elimination. Z. Pflanzenernaehr.
Dueng. Bodenk. 67, 240-248 (1954). C.A.
49, 2937 (1955).

1596. Scharrer, K., J. Jung. The influence of various
anions on the uptake of calcium, sodium
and potassium. Plant Soil 9, 49-63 (1957).
C.A. 53, 1613 (1959).

1597. Scharrer, K., G. Lemme. Usefulness of Lunde-
gardh's leaf analysis for ascertaining: the
fertilizer requirements of soils. Z. Pflan-
zenernaehr. Dueng. Bodenk. 60, 125-148
(1953). C.A. 47, 7145 (1953).

1598. Scharrer, K., K. Mengel. Spectrophotometric
determination of magnesium in soil ex-
tracts and plant ash. Landwirtsch. Forsch.
9, 204 (1956). C.A. 51, 7630 (1957).

1599. Scharrer, K., K. Mengel. Determination of very
small amounts of magnesium in agricul-
tural chemistry. Z. Pflanzenernaehr. Dueng.
Bodenk. 77, 18-36 (1957). C.A. 52, 18082
(1958).

1600. Scharrer, K., K. Mengel. Ion exchange removal
of interferences in flame spectrophotometric
determination of calcium and potassium in
plants. Z. Tierphysiol., Tierernaehr. Fut-
termittelk. 13, 142-154 (1958). C.A. 53,
17747 (1959).

1601. Scharrer, K., K. Mengel. Flame spectrophoto-
metric determination of potassium, sodium,
calcium and magnesium in urine, milk and
blood. Z. Tierphysiol., Tierernaehr. Futter-
mittelk. 15, 1-17 (1960). C.A. 54, 21290
(1960).

1602. Schelinski, A. Suggested nomogram for evalu-
ating flame-photometric data. Silikat Tech.
7, 57 (1956).

1603. Schilli, W., G. Ocus, J. Eschler. Effect of at-

ropine and atropine and lemons on the so-
dium, potassium, and calcium content of
human salivary gland secretion. Z. Ges.
Exptl. Med. 139, 311-314 (1965). C.A. 63,

15218 (1965).
1604. Schinkman, A. Flame photometric determina-

tion of sodium and potassium in ceramics.
Silikat Tech. 2, 163-166 (1951).

1605. Schlutz,
_
G. O. Quantitative determination of

calcium in blood serum by flame photometry.
Schweiz. Med. Wochschr. 83, 383-384
(1953). C.A. 48, 4621 (1954).

1606. Schlutz, G. O. The quantitative flame-photo-
metric semimicrodetermination of calcium
in 0.1 ml. of deproteinized whole blood.
Schweiz. Med. Wochschr. 83, 452 (1953).
C.A. 48, 4030 (1954).

1607. Schmid, A., K. Zipf. Flame spectrophotometric
determination of strontium and calcium in
bone. Biochem. Z. 331, 144-149 (1959).
C.A. 55, 21210 (1961).

1608. Schmid, A., K. Zipf. Flame spectrophotometric
determination of strontium and calcium in
serum. BWhem. Z. 333, 84-87 (1960).
C.A. 55, 14559 (1961).

1609. Schmidt, G. Flame photometric determination
of potassium and sodium in human hearts.

113

Beitr. Pathol. Anat. Allgem. Pathol. 121,
437-441 (1959). C.A. 55, 18862 (1961).

1610. Schmidt, G. Practical hints in the flame photo-
metric electrolyte determinations in the
blood serum. Deut. Gesundheitsw. 16, 446-
447 (1961). C.A. 56, 656 (1962).

1611. Schmidt, W. An accurate flame spectrometric
method for the quantitative determination
of magnesium in blood serum and in whole
blood. Aerztl. Lab. 6, 206-213 (1960). C.A.
56, 11950 (1962).

1612. Schmidt, W., K. Konopicky. Flame spectropho-
tometry determination of aluminum in

aluminum silicates. Ber. Deut. Keram. Ges.

35, 317-321 (1958). C.A. 53, 4681 (1959).
1613. Schmidt, W., K. Konopicky, M. Baum. Flame

spectrometric determination of Fe203 ,
CaO,

MgO, and K20 in aluminum silicates.

Tonind.-Ztg. Keram. Rundschau 87, 157-163
(1963). C.A. 59, 9325 (1963).

1614. Schmidt, W., K. Konopicky, J. Kostyra. New
flame photometric determination of A120 3 in

refractory products. Z. Anal. Chem. 206,
174-185 (1964). C.A. 62, 306 (1965).

1615. Schmitt, A. R. Spectral analysis in the study
of plant nutrition. Umschau Wiss. Tech.
40, 697-699 (1936). C.A. 30, 8493 (1936).

1616. Schmitt, L., W. Breitweiser. The applicability

of various apparatus to the flame photomet-
ric determination of potassium in the ash of

Neubauer seedlings. Bodenkunde Pflanzen-
ernaehr. 9-10, 750-757 (1938). C.A. 33,

2436 (1939).
1617. Schmitt, L., W. Breitweiser. Applicability of

the Schuhknecht-Waibel apparatus
_
for de-

termining potash and phosphoric acid in the
flame photometric and colorimetric estima-
tion of potassium and phosphoric acid in

soil extracts and plant ashes. Bodenkunde
Pflanzenernaehr. 15, 268-277 (1939). C.A.
34, 2117 (1940).

1618. Schmitz, W. Flame photometric process of
analysis in water analysis. Jahresber.
Limnol. Flusssta. Freudenthal. 1950, 45-49.

C.A. 49, 11212 (1955).
1619. Schmitz, W. Rapid analytical methods. Bases

and techniques of flame photometry. Berg-
bau-Rundschau 7, 34-38 (1955).

1620. Schneider, R. Flame-photometric determination
of calcium in plant ashes. Landwirtsch.
Forsch. 6, 200-201 (1954). C.A. 48, 10480
(1954).

1621. Schnell, J. Practical experiences with the
"Photoelectric apparatus" of Schuhknecht-
Waibel in the determination of potash and
phosphoric acid. Spectrochim. Acta 2, 71-
80 (1941). C.A. 36, 5729 (1942).

1622. Schoffmann, E., K. Herkenhoff. The rapid ex-
amination of ores and similar substances.
Arch. Eisenhuettenw. 29, 547-552 (1958).

1623. Schoffmann, E., H. Malissa. Flame photometric
determination of small amounts of metal
diethyldithiocarbamates after extraction
with carbon tetrachloride. Mikrochim.
Acta 1961, 319-322. C.A. 55, 15226 (1961).

1624. Schonberg, W. D. von. Technic of flame pho-
tometry in clinical practice. Naunyn-
Schmiedebergs Arch. Exptl. Pathol. Phar-
makol. 214, 358-366 (1952).

1625. Schouwenburg, J. O. van. Determination of

calcium in plant materials. Neth. J. Agr.
Sci. 9, 181-187 (1961). C.A. 58, 3878
(1963).

1626. Schreiber, E. Spectro- and flame-photometric
analysis of selenium. Z. Anal. Chem. 210,
93-106 (1965). C.A. 63, 1210 (1965).

1627. Schrenk, W. G. Flame photometry. Anal.
Chem. 22, 1202-1203 (1950).

1628. Schrenk, W. G. Factors influencing the appli-

cations of flame photometry. Trans. Am.
Assoc. Cereal Chemists 12, 64-71 (1954).
C.A. 48, 6903 (1954).

1629. Schrenk, W. G., K. Graber, R. Johnson. Flame-
photometric determination of copper in min-
eral mixes. Ion-exchange technique for
sample preparation. Anal. Chem. 33, 106-
108 (1961). C.A. 55, 7154 (1961).

1630. Schrenk, W. G., R. Johnson. Sample prepara-
tion for flame photometry ion-exchange
separation of copper, manganese, and iron.

Anal. Chem. 33, 1799-1801 (1961). C.A.
56, 7987 (1962).

1631. Schrenk, W. G., C. F. Lentz, B. L. Glendening.
Determination of calcium with the flame
photometer as an excitation source for the
spectrograph. Trans. Kansas Acad. Sci.

54, 420-425 (1951). C.A. 46, 3898 (1952).
1632. Schrenk, W. G., F. M. Smith. Flame photom-

eter attachment as an excitation source for
the spectrograph. Anal. Cbem. 22, 1023-
1026 (1950). C.A. 44, 10488 (1950).

1633. Schroeder, D. Flame photometric determina-
tion of barium in estimating the exchange
capacity of the soil according to Mehlich.
Z. Pflanzenernaehr. Dueng. Bodenk. 73, 86-
87 (1956). C.A. 51, 2457 (1957).

1634. Schuffelen, A. C. Growth substance and iron
absorption. Plant Soil 1, 121-126 (1948).
C.A. 43, 804 (1949).

1635. Schuhknecht, W. Spectrographic analysis in

chemical industry. Congr. Group. Avan.
Methodes Anal. Spectroe:. Prod. Met. 10, 71-
75 (1948). C.A. 43, 5693 (1949).

1636. Schuhknecht, W. The flame-photometric meas-
urement of small amounts of calcium in the
presence of very large quantities of sodium.
Z. Anal. Chem. 157, 338-343 (1957). C.A.
52, 963 (1958).

1637. Schuhknecht, W., H. Schinkel. Flame photo-
metric determination of small quantities of
potassium, sodium, and lithium in the pres-
ence of large quantities of alkaline earths.
Z. Anal. Chem. 143, 321-330 (1954). C.A.
49, 1475 (1955).

1638. Schuhknecht, W., H. Schinkel. Determination
of alkalies in fuel ash by flame photometry.
Brenstoff-Chem. 38, 275-277 (1957). C.A.
52, 1586 (1958).

1639. Schuhknecht, W., H. Schinkel. Flame photo-
metric determination of calcium, strontium
and barium in the presence of each other.
Z. Anal. Chem. 160, 22-33 (1958). C.A.
52, 13529 (1958).

1640. Schuhknecht, W., H. Schinkel. Dissociation and
excitation in flames. The influence of alum-
inum, silica and phosphoric acid on the
flame-photometric determination of earth-
alkali metals. Z. Anal. Chem. 162, 266-279
(1958). C.A. 53, 967 (1959).

1641. Schuhknecht, W., H. Schinkel. A new method
for the flame-photometric determination of
potassium and sodium in fuel ash. Brenn-
stoff-Chem. 42, 292-294 (1961). C.A. 56,
5030 (1962).

1642. Schuhknecht, W., H. Schinkel. Elimination of
exciting influences on flame spectrometric
investigations. A universal procedure for
the determination of K, Na and Li in sam-
ples of any composition. Z. Anal. Chem.
194, 161-183 (1963). C.A. 59, 3311
(1963).

1643. Schulte, E. E., R. B. Corey. Flame photometric
determination of potassium precipitated in
soils as potassium tetraphenylboron. Soil

Sci. Soc. Am., Proc. 27, 358-360 (1963).
C.A. 61, 10038 (1964).

1644. Schwarz, G., B. Krausz. Flame photometry in
the determination of potassium, sodium and

114

111

calcium in milk. Kiel. Milchwirtsch. Fors-
chungsber. 4, 579-593 (1952). C.A. 47, 10144
(1953) .

1645. Scott, R. K., V. M. Marcy, J. J. Hronas. The
flame photometer in the analysis of water
and water-formed deposits. Am. Soc. Test-
ing Mater. Spec. Tech. Publ. 116, 105-114
(1951) . C.A. 47, 7703 (1953).

1646. Scott, R. O. The application of direct-reading
spectrochemical methods to soil analysis.

Trans. Intern. Congr. Soil Sci., 7th, Madi-
son, Wis., 1960, 2, 10-15 (1961). C.A. 57,

17109 (1962).
1647. Seay, W. A., O. J. Attoe, E. Truog. Elimination

of calcium interference in photometric de-

termination of sodium in soils and plants.

Soil Sci. 71, 83-90 (1951). C.A. 46, 675
(1952) .

1648. Secrest, P. L. Determination of the metal con-
tents of paint driers by flame photometry.
Offic. Dig., Federation Paint Varnish Prod.
Clubs 30, 1026-1032 (1958). C.A. 54,

25876 (1960).
1649. Sedldcek, B., J. Valicek. The estimation of

available potassium in soil by the flame-

photometric method. Sb. Cesk. Akad.
Zemedel. 21, 136-140 (1948). C.A. 44, 7000
(1950).

1650. Seger, A. J., E. J. Van Loon, M. R. Likins.
Flame photometry. Am. J. Med. Technol.
18, 281-289 (1952). C.A. 47, 5479 (1953).

1651. Seibert, M. A. Principles and techniques of the
spectrophotometer and the flame photom-
eter. Am. J. Med. Technol. 20, 166-177
(1954) . C.A. 48, 13792 (1954).

1652. Seibert, R. A., R. A. Huggins, A. R. Bryan. De-
termination of potassium in liver tissue. J.

Lab. Clin. Med. 38, 640-641 (1951). C.A.
46, 6688 (1952).

1653. Seim, H. J., J. L. Johnson, K. R. Stever, H. H.
Heady. Ion-exchange separation and in-

strumental analysis of impurities in rare-
earth metals. U.S. Bur. Mines. R. I. No.
6097, 19 pp. (1962). C.A. 58, 10711 (1963).

1654. Sen, S., F. V. Tooley. Effect of the Na :0/K20
ratio on chemical durability of alkali-lime-
silica glasses. J. Am. Ceram. Soc. 38, 175-
177 (1955). C.A. 49, 10594 (1955).

1655. Seno, S. Application of flame spectrophotom-
etry to pharmaceutical analysis. I. Deter-
mination of sodium in San-p-aminosalicylic
acid and calcium in San-p-aminosalicylic
acid calcium. Ann. Rep. Takamine Lab. 7,

110-117 (1955). C.A. 50, 16040 (1956).
1656. Serfass, E. J., W. S. Levine, J. E. Oliver. De-

termination of impurities in electroplating
solutions. A.E.S. research project No. 2.

VIII. Traces of sodium and potassium in

nickel-plating baths. Plating 35, 260-263,
297 (1948). C.A. 42, 4086 (1948).

1657. Servigne, M., P. Guerin de Montgareuil. Some
results in the determination of elements
by flame spectrophotometry. Chim. Anal.
(Paris) 36, 115-117 (1954). C.A. 48, 8113
(1954).

1658. Severinghaus, J. W., J. W. Ferrebee. Calcium
determination by flame photometry. Meth-
ods for serum, urine and other fluids. J.

Biol. Chem. 187, 621-630 (1950). C.A. 45,

3451 (1951).
1659. Shaevich, A. B. Effect of some anions on in-

tensity of alkali metal lines in flame pho-
tometry. Nauchn. Tr., Irkutskii Gos.
Nauchn.-Issled. Inst. Redkikh Metal. 11, 37-
43 (1963). C.A. 60, 13861 (1964).

1660. Shah, R. A., A. A. Qadri, N. A. Bhatti. Ion-ex-
change flame-photometric determination of
sodium, potassium, calcium, and magnesium
in the ash of tobacco and other plants.

1661.

1662.

1663.

1664.

1665.

1666.

1667.

1668.

1669.

1670.

1671.

1672.

1673.

1674.

1675.

1676.

1677.

1678.

1679.

Pakistan J. Sci. Ind. Res. 7, 13-16 (1964).
C.A. 62, 3063 (1965).

Shanklin, D. R. Cation analysis of Woods Hole
sea water. Nature 173, 82 (1954). C.A.
49, 7302 (1955).

Shapiro, L., W. W. Brannock. Rapid analysis
of silicate, carbonate, and phosphate rocks.
U. S. Geol. Surv. Bull. 1144A, 56 pp.
(1962). C.A. 58, 7351 (1963).

Shapiro, S., H. Hoagland. Flame-photometer
determinations of sodium and potassium in

relation to possible interference by phos-
phate. Am. J. Physiol. 153, 428-431 (1948).
C.A. 43, 266 (1949).

Shaw, C. W., H. L. Holley. Sodium and potas-
sium concentrations in human cerebrospinal
fluid. I. Normal values. J. Lab. Clin. Med.
38, 574-576 (1951). C.A. 46, 6688 (1952).

Shaw, W. M. Report on methods of determina-
tion of exchangeable magnesium in soils.

Soil Sci. Soc. Am., Proc. 21, 157-159 (1957).
C.A. 51, 13287 (1957).

Shaw, W. M. Indirect flame spectrophotometric
determination of sulfate sulfur. Anal.
Chem. 30, 1682-1689 (1958). C.A. 53, 2934
(1959).

Shaw, W. M. Plant materials, pp. 367-371, in
Clark, G. L., ed. Encyclopedia of Spec-
troscopy. Reinhold, New York, 1960.

Shaw, W. M. Indirect flame photometric de-
termination of total sulfur in biological
materials. J. Agr. Food Chem. 9, 18-21
(1961). C.A. 55, 20068 (1961).

Shaw, W. M., N. C. Veal. Flame photometric
determination of exchangeable calcium and
magnesium in soils. Soil Sci. Soc. Am.,
Proc. 20, 328-333 (1956). C.A. 50, 17272
(1956) .

Sheinina, G. A., M. M. Kler. Quantitative spec-
troscopic determination of rubidium and
cesium in rocks and minerals by the addi-
tion method. Fiz. Sb. L'vovsk. Gos. Univ.
1958 No. 4, 115-120. C.A. 54, 8459 (I960).

Sheldon, J. H., H. Ramage. Spectrographs
analysis of human tissues. Biochem. J. 25,
1608-1627 (1931). C.A. 26, 1306 (1932).

Sheldon, J. H., H. Ramage. The occurrence of
copper and manganese in preparations of
iron. Quart. J. Med. [N.S.] 1, 135-139
(1932). C.A. 26, 2276 (1932).

Shellenberger, T. E., R. E. Pyke, D. B. Parrish,
W. G. Schrenk. Some factors affecting
flame photometric emission of rubidium in
an oxygen-acetylene flame. Anal. Chem.
32, 210-213 (1960). C.A. 54, 8459 (1960).

Sheppard, C. W., W. R. Martin. Cation ex-
change between cells and plasma of mam-
malian blood. I. Method and application to
potassium exchange in human blood. J.
Gen. Physiol. 33, 703-722 (1950). C.A. 44,
10101 (1950).

Sherma, J. A., H. H. Strain. Separation of the
alkali metal cations from mixtures of var-
ious cations by electrochromatography.
Anal. Chem. 34, 76-80 (1962). C.A. 56,

9390 (1962).
Shibata, T., S. Hata. Flame microphotometric

determinations of electrolytes in serum with
organic solvents. Sogo Igaku 14, 33-43
(1957) . C.A. 55, 3702 (1961).

Shillibeer, H. A., K. Watson. Some potassium-
argon ages for Ontario. Science 121, 33-
34 (1955). C.A. 49, 4476 (1955).

Shionoya, M., C. Asano. Flame photometric
determination of potassium in compounds
and mixed fertilizers. Bunseki Kagaku 5,
384-388 (1956). C.A. 51, 14185 (1957).

Shirley, R. L., E. J. Benne. Report on (deter-
mination of) sodium in plants. J. Assoc.

115

1680.

1681.

1682.

1683.

1(181.

1685.

1686.

1687.

1688.

1689.

1690.

1691.

1692.

1693.

1694.

1695.

1696.

Offic. Agr. Chemists 33, 805-810 (1950).
C.A. 45, 495 (1951).

Shiryaeva, 0. A., Sh. G. Melamed. Effect of
solution composition on the intensity of the
radiation of rare earth elements in a hydro-
gen-oxygen flame. Zavodsk. Lab. 30, 183-
185 (1964). C.A. 60, 11366 (1964).

Shmulyakovskii, Y. E., A. N. Aleksandrov, K. I.

Taganov. Investigation of the impurity ef-

fect during the flame photometric analysis
by measuring the flame ionization. Metody
Issled. Produktov Neftepererabotki i Nef-
tekhim. Sinteza 1962, 25-31. C.A. 59, 3688
(1963) .

Shoji, K., S. Nakata. The rapid determination
of potassium, calcium and magnesium in

plant material by hydrogen flame spectro-
photometry. Proc. Am. Soc. Hort. Sci. 64,
299-306 (1954). C.A. 49, 10120 (1955).

Shorter, A J. Flame photometer in silicate

analysis. Scottish Sec, Soc. Anal. Chem.,
Glasgow Meeting, Mar. 1956. Abstr. in

Anal. Chem. 28, 1060 (1956).
Shukers, C. F. A symposium on electrolytes.

Review of estimation of sodium and potas-
sium. Am. J. Clin. Pathol. 22, 606-615
(1952). C.A. 46, 8749 (1952).

Shukolyukov, Y. A., S. Z. Yakovleva, E. S.
Varshavskaya. Some characteristics in dis-

tribution of rubidium. Absolyutnyi Vozrast
Dokembriiskikh Porod. SSSR, Akad. Nauk
SSSR, Lab. Geol. Dokembriya 1965, 202-
206. C.A. 63, 9698 (1965).

Sidney, D. A flame photometric method for
the determination of plasma magnesium
after hydroxyquinoline precipitation. J.

Biol. Chem. 216, 643-653 (1955).
Siebert, H., S. Rapoport. Flame photometry in

determination of potassium in the blood
serum; use of additional compounds raising
the output. Deut. Gesundsheitsw. 10, 481-
484 (1955).

Siebert, H., S. Rapoport. Emission-increasing
effect of electrolytes and methanol in flame
photometric analysis of potassium. Bio-
chem. Z. 326, 413-419 (1955). C.A. 50,

5068 (1956).
Siebert, H., S. Rapoport. Effects that increase

emission in flame photometry. Z. Anal.
Chem. 150, 81-93 (1956). C.A. 50, 9205
(1956).

Siedner, G. Quantitative spectrochemical anal-
ysis of some igneous rocks. J. S. African
Chem. Inst. 17, 29-37 (1964). C.A. 61, 8881
(1964) .

Silina, N. P. Effect of potassium and sodium
salts on the sugar content in molasses. Sak-
harn. Prom. 38, 728-733 (1964). C.A. 62,

7985 (1965).
da Silva. A. P., R. N. Kniseley, V. A. Fassel,

R. H. Curry, R. B. Myers. Analytical ap-
plications of the flame-spectra of the rare
earth elements and scandium. Anal. Chem.
36, 532-536 (1964). C.A. 61, 29 (1964).

da Silva, A. T. Elimination of aluminum inter-

ference in the flame photometric determi-
nation of calcium. Rev. Port. Quim. 5, 20-
26 (1963). C.A. 60, 8618 (1964).

Skarzynski, J., H. Panusz, J. Greger. The in-

fluence of anions present in biological mate-
rial on determination of sodium, potassium
and calcium by flame photometry. Chem.
Anal. (Warsaw) 3, 553-559 (1958). C.A.
54, 4251 (1960).

Skougstad, M. W., C. A. Horr. Occurrence of
strontium in mineral waters. U. S. Geol.
Surv. Circ. No. 420, 1-6 (1960). C.A. 55,
4327 (1961).

Skougstad, M. W., C. A. Horr. Occurrence and

distribution of strontium in natural water.
U. S. Geol. Surv. Water Supply Papers
1496D, 55-97 (1963). C.A. 59, 4902 (1963).

1697. Skupinski, S., A. Idzkiewicz, B. Smoluchowska.
Determination of sodium, potassium, and cal-

cium in siliceous materials with the flame
photometer. Prace Inst. Mech., Inst. Met.
3, 3-8 (1954). C.A. 49, 5204 (1955).

1698. Smales, A. A. Determination of strontium in
sea water by a combination of flame pho-
tometry and radio-chemistry. Analyst 76,
348-355 (1951). C.A. 45, 7466 (1951).

1699. Smit, J., C. T. J. Alkemade, J. C. M. Verschure.
Flame photometric determination of sodium
and potassium in blood serum. Chem.
Weekblad 47, 23-25 (1951). C.A. 46,
11302-11303 (1952).

1700. Smith, G. W., A. K. Palmby. Flame photo-
metric determination of lead and manga-
nese in gasoline. Anal. Chem. 31, 1798-
1802 (1959). C.A. 54, 3928 (1960).

1701. Smith, J. B., C. V. Marshall, O. L. Kline. Re-
port of Subcommittee A on recommenda-
tions of referees. J. Assoc. Offic. Agr.
Chemists 43, 122-126 (1960).

1702. Smith, J. B., F. Roberts, C. D. Tolle. Report
of Subcommittee A on recommendations of
referees. J. Assoc. Offic. Agr. Chemists 41,
19-21 (1958).

1703. Smith, R. G., P. Craig, E. J. Bird, A. J. Boyle,
L. T. Iseri, S. D. Jacobson, G. B. Myers.
Spectrochemical values for sodium, potas-
sium, iron, magnesium and calcium in nor-
mal human plasma. Am. J. Clin. Pathol.
20, 263-272 (1950). C.A. 44, 5421 (1950).

1704. Smoczkiewiczowa, A. Flame photometric deter-
mination of sodium, potassium and calcium
in biological fluids. Nature 183, 1260-1261
(1959). C.A. 53, 20371 (1959).

1705. Snesarev, A. P. Rapid spectroscopic determi-
nation of metals. I. Determination of lith-

ium. J. Prakt. Chem. 141, 327-330 (1934).
C.A. 29, 1029 (1935).

1706. Snesarev, A. P. Rapid determination of metals.
I. Determination of lithium. Redkie Metal.
3, 42-44 (1934). C.A. 29, 2471 (1935).

1707. Snodgrass, P. J., K. Fuwa, K. Hviid. Validation
of automatic flame-photometric analysis of
Na and K. J. Lab. Clin. Med. 60, 983-990
(1962). C.A. 59, 1950 (1963).

1708. Snyder, J. Q. The use of the Beckman flame
spectrophotometer in plant and soil analy-
sis. Proc. Oklahoma Acad. Sci. 31, 134-136
(1950). C.A. 46, 6549 (1952).

1709. Sobel, A. E., A. Hanok. Ultramicro quantita-
tive analysis in clinical laboratories. Mik-
rochim. Acta 39, 51-68 (1952). C.A. 46,

5114 (1952).
1710. Sobel, H. R. Selective absorption of the alkalies

on cation exchange resins. Thesis, Frank-
lin and Marshall College, Lancaster, Pa.,

1964.

1711. Sokolovskaya, Z. N. New approaches to flame
tests for salts. Khim. v Shkole 1962, 55.

C.A. 60, 4784 (1964).
1712. Solodovkin, S. M., E. V. Gusyatskaya. Spectral

method of determining thallium in solu-

tions. Zavodsk. Lab. 9, 426-427 (1940).
C.A. 34, 7209 (1940).

1713. Solomon, A. K., G. L. Gold. Potassium trans-
port in human erythrocytes: evidence for a
three compartment system. J. Gen. Physiol.

38, 371-388 (1955).
1714. Sommer, A. J. Uses and abuses of the flame

photometer. Am. J. Med. Technol. 17, 276-
282 (1951). C.A. 46, 8181 (1952).

1715. Sommer, H. Flame photometric determination
of potassium in pig serum and plasma.

116

L716.

L717.

1718.

1719.

1720.

1721.

1722.

1723.

1724.

1725.

1726.

1727.

;t 1728.

!6

1729.

£
,

1730.

1731.
le

5. !

al 1732.

s ' 1733.
3

1734.

Monatsh. Veterinaermed. 11, 154-156 (1956).
Sopotsins ka, O. B., E. P. Shuba. Determination

of sodium, potassium, and calcium in tis-

sues by flame photometry. Ukr. Biokhim.
Zh. 37, 151-155 (1965). C.A. 62, 16616
(1965).

Spector, J. Mutual interference and elimina-
tion of calcium interference in flame pho-
tometry. Anal. Chem. 27, 1452-1455 (1955).
C.A. 49, 15604 (1955).

Spencer, R. P., T. G. Mitchell, E. R. King. So-
dium determination in blood serum. J. Lab.
Clin. Med. 50, 646-652 (1957). C.A. 52,

7405 (1958).
Spindler, F., E. F. Wolf. A simple method for

eliminating interfering factors in the flame-
photometric determination of calcium.
Landwirtsch. Forsch. 9, 179-184 (1956).
C.A. 51, 7936 (1957).

Springer, V. N. Application of flame photom-
etry to pharmaceutical analyses. Cesk.

Farm. 10, 199-201 (1961).

Stace, H. C. T. Flame excitation methods for
quantitative chemical analysis. Australian
Chem. Inst. J. Proc. 14, 144-150 (1947).
C.A. 41, 6487 (1947).

Stace, H. C. T. Flame spectrography for mag-
nesium in soil. J. Council Sci. Ind. Res.
(Australia) 21, 305-307 (1948). C.A. 43,

8590 (1949).

Stace, H. C. T., J. T. Hutton. Flame Excitation
Methods of Spectrochemical Analysis.
Commonwealth Scientific and Industrial
Research Organization, Melbourne, Aus-
tralia. 119 pp. 1958. C.A. 53, 7865 (1959).

Stace, H. C. T., J. T. Hutton. Flame spectro-
photometry in soil analysis. Soils and
Fertilizers, Commonwealth Bur. Soil Sci.

22, 157 (1959).
Stahl, W. Quantitative study of the boric

acid-alcohol flame test. Acta Univ. Lat-
viensis Kim. Fakultat. Serija 1, No. 13-17,
369-400 (1930). C.A. 25, 1455 (1931).

Stahl, W. Quantitative studies on the boric
acid-alcohol flame test. Z. Anal. Chem. 83,
268-289 (1931). C.A. 25, 2385 (1931).

Stahl, W. Rapid determination of small quan-
tities of boric acid by measuring the in-

tensity of flame coloration. Z. Anal. Chem.
83, 340-344 (1931). C.A. 25, 2387 (1931).

Stahl, W. Boric acid-alcohol flame test. Z.

Anal. Chem. 101, 342-347 (1935). C.A. 29,

5774 (1935).
Stahl, W. Rapid determination of small quan-

tities of boric acid by the intensity of the
flame test. Z. Anal. Chem. 101, 348-356
(1935). C.A. 29, 5774 (1935).

Standen, G. W., C. B. Tennant. Flame photo-
metric determination of calcium in furnace
slag. Anal. Chem. 28, 858-860 (1956).
C.A. 50, 9219 (1956).

Stander, C. M. Extraction and flame spectro-
photometry determination of vanadium.
Anal. Chem. 32, 1296-1299 (1960). C.A.
55, 2352 (1961).

Stanesby, C. H., E. E. Bowler. Using the flame
photometer to trace contamination in boiler
feed water. Chem. Ind. (London) 1962,
505. C.A. 56, 13973-13974 (1962).

Stanford, G., L. English. Use of the flame
photometer in rapid soil tests for potassium
and calcium. Agron. J. 41, 446-447 (1949).
C.A. 43, 9318 (1949).

Starik, I. E., V. M. Aleksandruk. Application
of the spectral-analytical isotope determi-
nation in the strontium method for age
calculation. Dokl. Akad. Nauk SSSR 150,

904-906 (1963). C.A. 59, 9692-9693
(1963).

1735. Starke, R., D. Ruehlicke. Flame-photometeric
and x-ray determination of strontium and
calcium in barite. Bergakademie 13, 505-
511 (1961). C.A. 56, 5392 (1962).

1736. Staufenberger, O. A rapid method for the
analysis of ceramic raw materials and
finished products. Sprechsaal 94, 9-11, 31-
32 (1961). C.A. 55, 9822 (1961).

1737. Stavinoha, W. B., J. B. Nash. Extraction and
flame spectrophotometric estimation of thal-

lium in urine. Anal. Chem. 32, 1695-1697
(1960). C.A. 55, 4630 (1961).

1738. Steadman, L. T. Spectrochemical determina-
tion of sodium in blood serum. J. Biol.

Chem. 138, 603-609 (1941). C.A. 35, 3665
(1941).

1739. Stepin, B. D., V. E. Phjushchev. Flame-photo-
metric determination of traces of potassium
in rubidium chloride. Zh. Analit. Khim. 15,
556-560 (1960). C.A. 55, 15222 (1961).

1740. Stepin, B. D., V. E. Plyushchev. Limits of
application of the method of additions in

the flame-photometric determination of al-

kalies. Izv. Vysshikh Uchebn. Zavedenii,
Khim. i Khim. Tekhnol. 4, 569-573 (1961).
C.A. 56, 2884 (1962).

1741. Steward, F. C., J. A. Harrison. The absorption
and accumulation of salts by living plant
cells. IX. The absorption of rubidium
bromide by potato disks. Ann. Botany
(London) 3, 427-453 (1939). C.A. 33, 5886
(1939).

1742. Stewart, A. B. Soil properties in relation to

grass sickness in horses. J. Agr. Sci. 31,

308-319 (1941). C.A. 36, 3305 (1942).
1743. Stewart, J. H., Jr., R. C. Mcllhenny. Ethylene-

diaminetetraacetate separation of calcium
from uranium for flame photometric analy-
sis. Y-1140, 14 pp. (1956). C.A. 51, 4198
(1957).

1744. Steyn, W. J. A. Accurate determination of
calcium and magnesium in plant materials.

J. S. African Chem. Soc. 9, 39-45 (1956).
C.A. 53, 21405 (1959).

1745. Stiller, M. Flame photometric determination of
cesium in the presence of strontium and
calcium. Israel Atomic Energy Comm.,
Tel-Aviv. 12 pp. (1961).

1746. Stolyarova, I. A., N. I. Shuvalova. Determina-
tion of strontium by flame photometry.
Inform. Sb. Vses. Nauchn.-Issled. Geol.

Inst. 1961, 89-96. C.A. 59, 6985 (1963).
1747. Stone, D., S. Shapiro. Tissue potassium deter-

minations. Science 108, 503 (1948).

1748. Stone, I., P. P. Gray, M. Kenigsberg. Flame
photometry—sodium, potassium and calcium
in brewing materials. Am. Soc. Brewing
Chemists, Proc. 1951, 8-20. C.A. 48, 4175
(1954) .

1749. Stone, M., J. E. Thomas. Flame photometric
determination of calcium in silicate rocks.

Analyst 83, 691-694 (1958). C.A. 53, 9893
(1959).

1750. Strange, E. E. Determination of lithium in a
magnesium alloy by the flame photometer.
Anal. Chem. 25, 650-651 (1953). C.A. 47,

5842 (1953).

1751. Strasheim, A., J. P. Nell. Flame photometric
determination of calcium in plant and bio-

logical materials. J. S. African Chem.
Inst. 7, 79-89 (1954). C.A. 49, 11758
(1955) .

1752. Streed, E. R., U. W. Stoll. Flame method for
estimating cement content of soil-cement
and pozzolan-cement mixtures. Am. Soc.

Testing Mater. Bull. No. 189, 58-60 (1953).
C.A. 47, 6629 (1953).

117

1753. Strengers, T., E. A. M. Klinkenbergh. Experi-
ences with the Beckman flame photometer.
Chem. Weekblad 48, 705-708 (1952). C.A.
47, 2251 (1953).

1754. Strieker, F. Advances in metallurgical chem-
istry. The application of ion exchangers 1769.
in analytical chemistry. Stahl u. Eisen 83,

990-992 (1963). C.A. 61, 7673 (1964).
1755. Strickland, R. D., C. M. Moloney. Indirect

method for determination of serum inorganic
sulfate by flame spectrophotometry. Am. J.

Clin. Pathol. 24, 1100-1102 (1954). C.A. 49, 1770.
417 (1955).

1756. Stuart, W. S., M. Simpson, W. H. Hardwick.
The determination of lithium, sodium and
potassium in mixtures with the "EEL"
flame photometer. Analyst 82, 200-203
(1957). C.A. 51, 10302 (1957). 1771.

1757. Stumpf, K. E., T. Gonsior. The mutual
effect of the emission of sodium and potas-
sium on their flame photometric determina-
tion. Colloq. Spectros. Intern. VI (Amster-
dam, 1956). Spectrochim. Acta 11, Suppl., 1772.
35-42 (1957). C.A. 54, 152 (1960).

1758. Stumpf, K. E., T. Gonsior. Rapid determina-
tion of slag by flame photometry. Univ.
Rev. of Mines, VII 6 Colloq. Intern. Spectros- 1773.
copy 15, 404 (1959).

1759. Stuzka, V. Flame-photometric determination
of Li, Na, K, and Ca. Acta Univ. Palack-
ianae Olomuc, Fac. Rerum Nat. 9, 223-230
(1962). C.A. 60, 3480 (1964). 1774.

1760. Suderman, H. J., G. E. Delory. Rapid method
for the determination of sodium in serum.
Can. J. Med. Sci. 30, 302-307 (1952). C.A.
47, 1213 (1953).

1761. Sudo, E., H. Goto. Flame photometry by a
solvent extraction method. I. Determina- 1775.
tion of Mg by methyl isobutyl ketone ex-
traction of oxinate. Sci. Rept. Res. Inst.

Tohoku Univ. Ser. A 11, 355-359 (1959). 1776.
C.A. 54, 10663-10664 (1960).

1762. Sudo, E., H. Goto. Flame photometry by a
solvent extraction method. II. Flame
photometric determination of calcium by
extraction with methyl isobutyl ketone ex-
traction. Bunseki Kagaku 10, 171-174
(1961). C.A. 55, 23174 (1961). 1777.

1763. Sudo, E., H. Goto. Flame photometry by a
solvent extraction method. III. Determina-
tion of Mn and Cu by oxine solvent extrac-
tion method. Bunseki Kagaku 10, 175-181 1778.

(1961). C.A. 55, 23174 (1961).
1764. Sudo, E., H. Goto. Flame-photometry by or-

ganic solvent extraction methods. IV. De-
termination of Tl, Ga, and In by extraction
of their oxinates with organic solvents. 1779.
Sci. Rept. Res. Inst. Tohoku Univ., Ser. A
14, 220-230 (1962). C.A. 58, 5030 (1963).

1765. Sudo, E., H. Goto. Flame photometry by
organic solvent extraction method. V. De-
termination of nickel and cobalt by extrac- 1780.
tion of their 8-quinolinolates with an or-
ganic solvent. Sci. Rept. Res. Inst.,

Tohoku Univ. Ser. A 14, 231-238 (1962).
C.A. 58, 5030 (1963).

1766. Sudo, E., H. Goto. Flame photometry by a 1781.
solvent extraction method. I. Determina-
tion of Mg by methyl isobutyl ketone ex-
traction of oxinate. Trans. Natl. Res. Inst.

Metals (Tokyo) 5, 120-123 (1963). C.A.
60, 3481 (1964). 1782.

1767. Sudo, E., H. Goto. Flame photometry by a
solvent extraction method. II. Flame
photometric determination of calcium by
extraction with methyl isobutyl ketone. 1783
Trans. Natl. Res. Inst. Metals (Tokyo) 5,

124-127 (1963). C.A. 60, 3481 (1964).

1768. Sudo, E., H. Goto. Flame photometry by a sol-

vent extraction method. III. Determination
of Mn and Cu by oxine solvent extraction
method. Trans. Natl. Res. Inst. Metals
(Tokyo) 5, 151-157 (1963). C.A. 60, 3481
(1964).

Sudo, E., H. Goto. Flame photometry by a sol-

vent extraction method. IV. Determination
of Tl, Ga, and In by extraction of their
oxinates with organic solvent. Trans.
Natl. Res. Inst. Metals (Tokyo) 5, 158-165
(1963) . C.A. 60, 3481 (1964).

Sudo, E., H. Goto. Flame photometry by a sol-,

vent extraction method. V. Determination
of Ni and Co by extraction of their oxinates
with organic solvent. Trans. Natl. Res.
Inst. Metals (Tokyo) 5, 166-170 (1963).
C.A. 60, 3481 (1964).

Sudo, E., H. Goto. Flame photometry by or-
ganic solvent extraction method. VI. De-
termination of vanadium by extraction of
its oxinate with organic solvents. Sci Rept.
Res. Inst., Tohoku Univ. 16, 23-30 (1964).

Sudo, E., H. Goto, S. Ikeda. Determination of
lanthanum by flame photometry. Sci. Rept.
Res. Inst., Tohoku Univ. Ser. A 12, 401-406
(1960). C.A. 55, 3295 (1961).

Sugawara, K., T. Koyama, N. Kawasaki. Flame
photometric determination of alkali and
alkaline earth elements in waters. I. So-
dium and potassium. Bull. Chem. Soc. Japan
29, 679-683 (1956). C.A. 51, 2462 (1957).

Sugawara, K., T. Koyama, N. Kawasaki.
Flame photometric determination of alkali

and alkaline earth elements in waters. II.

Calcium and strontium. Bull. Chem. Soc.

Japan 29, 683-685 (1956). C.A. 51, 2462
(1957) .

Sunderman, F. W., F. Boerner. Normal
Values in Clinical Medicine. Philadelphia,
W. B. Saunders Co., 1949.

Sunderman, F. W., H. H. Leffler, R. P. MacFate,
V. E. Martens, H. N. Naumann, G. F.
Stevenson, F. W. Sunderman, Jr., H. A.
Teloh. Manual of American Society of
Clinical Pathologists Workshop of Serum
Cations. Am. J. Clin. Pathol. 30, 269-283
(1958) .

Suter, H., H. Hadorn. Flame-photometric de-
termination of sodium in dietetic products.
Mitt. Gebiete Lebensm. Hyg. 51, 107-117
(1960). C.A. 54, 23101 (1960).

Suzuki, M. Flame spectrochemical analysis of
magnesium by the differential method. I.

Direct determination of magnesium in

serum. Bunko Kenkyu 8, 134-140 (1960).
C.A. 56, 15766 (1962).

Svejda, H. Effect of sulfate-containing sol-

vents in the flame spectroscopic determina-
tion of alkalies in raw materials important
in the silicate industry. Oesterr. Keram.
Rundschau 1, 120-124 (1964).

Svishchev, G. M., Y. M. Nikolaev, N. Y. Novi-
kova, M. M. Golutvina. Determination of

strontium in natural waters with flame
photometry. Gigiena i Sanit. 29, 65-71

(1964) . C.A. 61, 4060 (1964).

Swindale, L. D., M. Fieldes. Rapid semimicro
method for cation-exchange capacities of
clays and soils with the flame photometer.
Soil Sci. 74, 287-290 (1952). C.A. 47, 12720
(1953).

Sykes, P. W. Investigations into methods of

determination of lithium in its ores. Ana-
lyst 81, 283-291 (1956). C.A. 50, 10601
(1956).

Szmytowna, M., A. Borowicz. Analytical meth-
ods for the control of the concentration
process of the bitter saline lye from Inow-
roclaw. Poznan. Towarz. Przyjaciol Nauk,

118

Wydzial Lekar., Prace Komisji Farm. 2,

65-71 (1962). C.A. 58, 13610 (1963).

.784. Takahashi, T., D. Yoshida. Flame photometric
determination of calcium. The Hatano
Tobacco Expt. Sta. Japan Monopoly Corp.,

Hatano, Kakagawa, Japan, Special Bull.

3 (Feb. 1954). Japan Analyst 3, 207-211
(1954) . C.A. 49, 4445 (1955).

785. Takvorian, S. Search for the element 61.

Ann. Chim. (Paris) 20, 113-160 (1945).
C.A. 41, 5790 (1947).

786. Tamura, Z., K. Kawahara. Flame color test

for tin. Bunseki Kagaku 5, 559-561 (1956).
C.A. 51, 17584 (1957).

l787. Tanabe, I., K. Mizumaki, Y. Masuyama, S.
Takase. Determination of small amounts
of cerium, lanthanum, and calcium in cast

iron. Imono 32, 580-585 (1960). C.A. 61,

3676 (1964).
.788. Tarrach-Siegel, H. E. Fertilizer analysis for

different elements. I. Flame photometry.
II. Flame photometry. Interferences in

especial cases. Rev. Univ. Ind. Santander
5, 439-442 (1963). C.A. 59, 2144 (1963).

L789. Tasaka, S. Y. Yoshitoshi, I. Kitamura, Y. Endo,
T. Maeda, M. Nagasaka, H. Fukushima, Y.
Masuyama, M. Takahashi. Experiments on
the flame-photometric determination of

electrolytes in blood plasma and urine.

Sogo Igaku 11, 129-134 (1954). C.A. 51,

13986 (1957).
L790. Taylor, A. E., H. H. Paige. Determination of

microgram quantities of strontium in solu-

tion. Evaluation of flame spectrophoto-
metry method. Anal. Chem. 27, 282-284
(1955) . C.A. 49, 8037 (1955).

1791. Teloh, H. A. Estimation of magnesium in

serum by means of flame spectrophotometry.
Am. J. Clin. Pathol. 30, 129-132 (1958).
C.A. 52, 17364 (1958).

1792. Teloh, H. A. Estimation of serum calcium by
flame photometry. A.M.A. Arch. Pathol.

66, 474-481 (1958). C.A. 53, 3344 (1959).
L793. Teloh, H. A. Flame photometric method for

serum calcium and magnesium. Evalua-
tion Thyroid Parathyroid Functions, Proc.
Appl. Seminar Assoc. Clin. Scientists, 3d,
Washington, D.C. 1961, 216-219 (1963).
C.A. 59, 3075 (1963).

1794. Tera, F., R. R. Ruch, G. H. Morrison. Precon-
centration of trace elements by precipitation
ion exchange. Anal. Chem. 37, 358-360
(1965). C.A. 62, 12422 (1965).

1795. Terheggen, H. G. Calcium, potassium, and
sodium content of human milk. Z. Kinder-
heilk. 92, 193-200 (1965). C.A. 63, 1008
(1965).

1796. Thalme, B. A system of microliter methods
suitable for routine clinical work. Acta
Med. Scand. 174, Suppl. 403, 1-16 (1963).
C.A. 60, 13551 (1964).

1797. Thalme, B. Microliter determinations of total
and direct bilirubin, alkaline phosphatase,
K, Na, and urea N in blood plasma during
the early neonatal period. Acta Obstet.
Gynecol. Scand. 43, 78-93 (1964). C.A. 63,
997 (1965).

1798. Thiele, W. A few important methodological
and instrumental hints on flame photometry.
Jena Rev. 3, 76-81 (1958). C.A. 53, 5952
(1959).

1799. Thiele, W. On the execution of flame photo-
metric analyses as illustrated by examples
of applications to medicine. Jenaer Rund-
schau 6, No. 2, 82-88 (1961). C.A. 56, 9039
(1962).

1800. Thiers, R. E., K. Hviid. Interference-free
flame photometry of calcium in serum and
urine. Clin. Chem. 8, 35-46 (1962). C.A.
56, 10489 (1962).

1801. Thompson, M. H. Determination of sodium
and potassium in fish and other marine
products. J. Assoc. Offic. Agr. Chemists
47, 701-707 (1964). C.A. 61, 11248 (1964).

1802. Todd, H. E., H. M. Tramutt. Flame photo-
metric determination of rubber solids de-
posited on cords and fabrics. Anal. Chem.
26, 1137-1140 (1954). C.A. 49, 15275
(1955).

1803. Todor, D. Determination of calcium, sodium,
and potassium by means of the flame photom-
eter and the mutual interferences in the
analysis of the extracts of noncarbonate
soils. D&ri Seama Sedintelor, Rep. Popu-
lara Romana, Com. Geol. 48, 289-303 (1960-
1961) (Pub. 1962). C.A. 60, 13865 (1964).

1804. Torbk, T. Notes on flame tests. Z. Anal. Chem.
116, 29-33 (1939). C.A. 33, 3715 (1939).

1805. Tordk, T. Spectrotitrimetric determination of
alkaline earths and of phosphate. Z. Anal.
Chem. 119, 120-125 (1940). C.A. 34, 4687
(1940).

1806. Totterman, H., M. Johansson, S. Salo. Flame
photometric determination of alkali in lime
sludge. Paperi Puu 37, 445-450 (1955).
C.A. 50, 10607 (1956).

1807. Tolmach, D. V. Determination of electrolytes

in gastric juice by flame photometry. Lab.
Delo 9, 22-24 (1963). C.A. 60, 7128
(1964).

1808. Toribara, T. Y., P. A. Dewey, H. Warner.
Flame photometric determination of cal-

cium in biological material. Anal. Chem.
29, 540-543 (1957). C.A. 51, 9777 (1957).

1809. Toribara, T. Y., L. Koval. The determination
of calcium in biological material. The use
of calcein as an indicator in the EDTA
titration. Talanta 7, 248-252 (1961) . C.A.
55, 21218 (1961).

1810. Toscani, V., V. Buniak. Sodium and potassium
content of meats. Food Res. 12, 328-331
(1947). C.A. 42, 694 (1948).

1811. Toth, S. J., A. L. Prince. Estimation of cation-
exchange capacity and exchangeable cal-

cium, potassium and sodium contents of
soils by flame photometer techniques. Soil

Sci. 67, 439-445 (1949). C.A. 43, 7620
(1949).

1812. Toth, S. J., A. L. Prince, A. Wallace, D. S.
Mikkelsen. Rapid quantitative determina-
tion of eight mineral elements in plant
tissue by a systematic procedure involving
use of a flame photometer. Soil Sci. 66,

459-466 (1948). C.A. 43, 3314 (1949).
1813. Toyama, I., K. Takauchi. Flame photometric

determination of sodium in primary stand-
ard potassium dichromate. Bunseki Kag-
aku 9, 123-127 (1960). C.A. 55, 17370
(1961).

1814. Trout, G. E. An improved method for the
estimation of calcium in biological mate-
rials by means of the flame photometer. S.

African J. Med. Sci. 27, 9-10 (1962). C.A.
58, 1713 (1963).

1815. Tsai, Hu-Chu. Flame photometric determina-
tion of sodium, potassium, and calcium con-
tents in Taiwan raw sugar. Rept. Taiwan
Sugar Expt. Sta. (Taiwan) 8, 43-50 (1961).
C.A. 56, 13149 (1962).

1816. Tsirul, V.A. Application of flame photometry
for estimation of potassium and sodium in

products of the sugar industry. Tr. Tsentr.
Nauchn.-Issled, Inst. Sakharn. Prom. 1960,
74-86.

1817. Tsuchihashi, S., E. Sekido. Effect of phosphoric

119

1818.

1819.

1820.

1821.

1822.

1823.

1824.

1825.

1826.

1827.

1828.

1829.

1830.

1831.

1832.

1833.

120

acid in flame photometric analysis. Nippon 1834.
Kagaku Zasshi 77, 708-712 (1956). C.A.
51, 17600 (1957).

Tsuge, T. Spectrographic chemical analysis
of certain constituents of (plant) ashes and
soils. J. Sci. Soil Manure (Japan) 7, 284, 1835.
349 (1933). C.A. 29, 1918 (1935).

Tucholka-Szmeja, B. Spectrographic method
of strontium determination in minerals.
Chem. Anal. (Warsaw) 1, 255-262 (1956). 1836.
C.A. 51, 7236 (1957).

Tuchscheerer, T. Determination of very small
amounts of strontium by flame photometry
and x-ray fluorescence. Z. Anal. Chem.
210, 17-27 (1965). C.A. 63, 15 (1965). 1837.

Tul'chinskaya, B. I. Determination of available
phosphorus and exchangeable potassium in

one extract from carbonate soil. Effektiv-
nost Udobr. v Usloviyakh Moldavii Sb. 1963,
85-88. C.A. 63, 8988 (1965).

Tuma, J. The determination of sodium and
potassium in highly calcareous silicate com-
pounds by means of a flame photometer.
Silikaty 5, 333-341 (1961). C.A. 56, 4094-
95 (1962).

Turekian, K. K., P. W. Gast, J. L. Kulp. Emis-
sion-spectrographic method for the deter-
mination of strontium in silicate materials.
Spectrochim. Acta 9, 40-46 (1957). C.A.
51, 11173 (1957).

Turkin, Yu. I., P. F. Svistov. Flame-photo-
metric determination of magnesium in solu-

tions. Tr. Gl. Geofiz. Observ. 1960, 86-90.
C.A. 56, 926 (1962).

u
TJgnyachev, N. Ya., T. I. Tyutyunnikova, T. P.

Dubrovina. Flame photometric determina-
tion of sodium in calcium metal and calcium
hydride. Tr. Nauchn.-Issled. Inst. Osnovoi
Khim. 11, 332-333 (1958). C.A. 53,
19699-19700 (1959).

Ul'yanova, T. M., F. T. Kachur, E. E. Mazo.
Determination of strontium in glass by flame
photometry. Vestsi Akad. Navuk Belarusk.
SSR, Ser, Khim. Navuk 1965, 57-61. C.A.
63, 9633-34 (1965).

Unger, I., L. Unger. Remarks on the flame
photometric determination of sodium and
potassium in glass. Glastech. Ber. 29, 15
(1956).

United Kingdom Atomic Energy Authority. 1844.
Spectrographic determination of calcium in

thorium and thoria using the Lundegardh
technique. IGO-AM/S-27, 10 pp. (1958).

United Kingdom Atomic Energy Authority. 1845.
Industrial Group. Capenhurst Works,
Capenhurst, Cheshire, England. Analyti-
cal method for the determination of sodium,
lithium, and potassium in mercury. IGR- 1846.
174 (O/CA), 9 pp. (1959). Nucl. Sci. Abst.
20888.

Unseth, A. C. Flame photometry in the clinical

laboratory. Am. J. Med. Technol. 22, 127-
140 (1956). C.A. 50, 16951 (1956). 1847.

Uznadze, E. D. Determination of alkali metals
by flame spectrophotometry. Soobshch.
Akad. Nauk Gruz. 27, 277-284 (1961). C.A.
56, 10890-91 (1962). 1848.

Uzumasa, Y., S. Hikime, H. Yoshida. Simple
quantitative analysis of elements in solution
by flame photometry. Bunseki Kagaku 5,

327-329 (1956). C.A. 51, 12738 (1957).
Uzumasa, Y., T. Nasu. Chemical investigations 1849.

of hot springs in Japan. LXI. Rubidium
and cesium in hot springs. Nippon Kagaku
Zasshi 84, 726-731 (1963). C.A. 60, 9014
(1964). 1850.

1838.

1839.

1840.

1841.

1842.

1843.

Uzumasa, Y., Y. Nasu, T. Nasu. Chemica
investigations of hot springs in Japan
LIX. Lithium in hot springs. Nippoi
Kagaku Zasshi 81, 1673-1680 (1960). C.A
55, 10755 (1961).

Uzumasa, Y., Y. Nasu, T. Seo. Flame-photo
metric determination of lithium in natura
water. Nippon Kagaku Zasshi 79, 1292-
1295 (1958). C.A. 53, 17379-80 (1959).

Uzumasa, Y ., T. Nasu, K. Terae. Flame-photo
metric determination of rubidium and ce
sium in natural water. Nippon Kagaku Zas
shi 83, 1253-1257 (1962). C.A. 58, 995(
(1963).

Uzumasa, Y., Y. Nasu, T. Seo. Flame-photo
metric determinations of strontium anc
calcium in natural water. Nippon Kagaki
Zasshi 81, 430-434 (1960). C.A. 55, 1476J
(1961).

Vainberg, N. L., N. V. Godorozha. Determina-
tion of potassium and phosphorus by using
one (soil) extract. Khim. v Sel'sk. Khoz
1964, 12-13. C.A. 62, 9784 (1965).

Vainshtein, E. E., V. I. Lebedev. New determi-
nation of Li, Na, K, Rb, Ca, Cs, and Sr ir

W-l and G-l standards by flame photom
etry. Geokhimiya 1961, 362-363. C.A. 56
10889 (1962).

Vainshtein, E. E., V. I. Lebedev. Effect of some
organic substances on the emission of cal-

cium in the presence of aluminum in the
flame. Zh. Analit. Khim. 16, 670-672
(1961). C.A. 56, 12301 (1962).

Valencia, R. Flame spectrophotometry and de-

termination of sodium, potassium, calcium
and magnesium ions in plasma and tissues
Bull. Soc. Chim. Biol. 38, 1071-1081 (1956)
C.A. 51, 2921 (1957).

Valori, P. Flame photometry in the analysis
of natural waters. IV. Determination oi

lithium. Ric. Sci. 27, 2492-2500 (1957)
C.A. 52, 16660 (1958).

Valori, P., A. M. Alasia, F. Savoini. Flame
photometry in the analysis of natural wa-
ters. VI. Use of the photomultiplier for the
improvement of the method of determina-
tion of some metals (strontium, sodium
calcium). Ric. Sci. 28, 1004-1011 (1958)
C.A. 52, 20791 (1958).

Valori, P., F. Savoini. Flame photometry ir

the analysis of natural waters. I. Deter-
mination of sodium. Ric. Sci. 27, 791-812
(1957). C.A. 51, 15046 (1957).

Valori, P., F. Savoini. Analysis of natural wa
ters by flame photometry. II. Potassium
determination. Ric. Sci. 27, 1204-121E
(1957) . C.A. 51, 18400 (1957).

Valori, P., M. Talenti, F. Savoini. Flame pho-
tometry in the analysis of natural waters
III. Determination of calcium. Ric. Sci
27, 1901-1914 (1957). C.A. 52, 16660
(1958) .

Van Loon, E. J., M. R. Likins, A. J. Seger. The
determination of biologic sodium. J. Lab.
Clin. Med. 39, 148-152 (1952). C.A. 46,

4596 (1952).
Vanschoubroek, F., W. Oyaert. Study of a flame

photometric method for the determination,
of the inorganic constituents of milk. Zoo-
technia 3, 326-337 (1954). C.A. 49, 14216
(1955).

Vanstone, F. H. Quantitative method of flame
spectrographic analysis. Ann. Rept., East
Mailing Res. Sta., Kent 1951, 122-125.
C.A. 48, 6902 (1954).

Vanstone, F. H., H. J. Philcox. Flame method

I'POI

CI

,'SI5

of spectrographic analysis. Ann. Kept.
East Mailing Res. Sta., Kent 1949, 105-110.
C.A. 46, 7152 (1952).

1851. Vdrallyay, G. Flame-photometric determination
of potassium according to Nehring-Schacht-
schabel and Riehm. Mezogazdasagi Kuta-
tasok 17, 95-104 (1944). C.A. 41, 7602
(1947).

1852. Velken, S. Analysis of slags. Tidsskr. Kjemi,
Bergvesen Met. 17, 20-23 (1957).

1853. Vel'tishchev, Yu. E., N. M. Zlatkovskaya, M. G.
Fel'dman. Determination of the potassium
and sodium contents in blood serum by flame
photometry. Lab. Delo 7, 6-9 (1961). C.A.
56, 6294 (1962).

1854. Vendange, J. Determination of sodium and po-
tassium by flame photometry. Application
to the analysis of waters. Gouvt. Gen.
Afrique Equator. Franc. Bull. Direct.
Mines Geol. 8, 151-156 (1957). C.A. 52,
8845 (1958).

1855. Venemark, E. Flame-photometric control meth-
ods for bleaching processes. Svensk Pap-
perstid. 58, 78-85 (1955). C.A. 50, 8205
(1956).

1856. Verzhikov'ska, V. G., V. V. Popov. The appli-
cation of flame photometry in pharmaceu-
tical practices. Farmatsevt. Zh. (Kiev) 17,
17-20 (1962). C.A. 58, 13714 (1963).

1857. Verzhikov'ska, V. G., V. V. Popov. Flame-pho-
tometric determination of potassium and so-
dium in blood serum. Lab. Delo 9, 21-24
(1963). C.A. 59, 13102 (1963).

1858. Vetejska, K., V. Hampl. Determination of lith-

ium by flame photometry. Hutnkke Listy
11, 487-489 (1956).

1859. Viale, L., O. Ferrini, L. Castellani. Sodium and
potassium of blood serum by flame spectro-
photometry. Arch. "E. Maragliano" Patol.
Clin. 7, 211-220 (1952). C.A. 47, 5478
(1953).

1860. Vilnat, J., I. A. Voinovitch. Quantitative spec-
trographic analysis of high-purity alum-
inas. Publ. Group. Avanc. Methodes Spec-
trog. 1962, 307-324. C.A. 59, 8122 (1963).

1861. Vinogradov, A. P. The elementary chemical
composition of marine organism. Tr. Bio-
geokhim. Lab., Akad. Nauk SSSR 3, 63-278
(1935). C.A. 29, 3736 (1935).

1862. Vinogradov, A. P. Geochemistry of the scat-
tered rare elements in sea water. Usp.
Khim. 13, 3-34 (1944). C.A. 39, 258
(1945).

1863. Vishnevskaya, B. N. A comparative study of
methods to extract potassium from plants
for its determination by flame photometry.
Izv. Akad. Nauk Kaz. SSR, Ser. Botan. i

Pochvoved., 1961, 98-102. C.A. 57, 10219
(1962).

1864. Vlasov, L. G., A. D. Esikov. Rubidium determi-
nation in rocks and minerals. Tr. 6-oi
Sessii Komis, po Opred. Absolyut. Vozrasta
Geol. Formatsii Akad. Nauk SSSR, Otdel.
Geol.-Geograf. Nauk 1957, 257-264 (publ.
1960). C.A. 55, 5235 (1961).

1865. Voelker, H. Rapid flame-photometric determi-
nation of Na20 and KzO in alkali-lime
glasses. Silikat Tech. 14, 9-12 (1963).
C.A. 59, 7221 (1963).

1866. Vogel, E. Modern analytical methods for the
current control of portland cement produc-
tion. Silikat Tech. 8, 287-290 (1957). C.A.
51, 18535 (1957).

1867. Voinovitch, I. A., J. Debras. Influence of the
methods of decomposition of SiOz-AUOa ce-
ramics and of the presence of disturbing
ions on the photometric-analytical determi-
nation of sodium and potassium. Bull. Soc.

Frang. Ceram. 1956, No. 32, 29-39. C.A.
52, 19703 (1958).

1868. Voinovitch, I. A., J. Debras. Determination of
sodium, potassium, and lithium in silicates

by flame photometry. Ind. Ceram. No. 502,
321-327 (1958). C.A. 53, 5015 (1959).

1869. Voinovitch, I., G. Legrand, G. Hameau, J.
Louvrier. Effect of certain cyclic and
linear organic molecules on the emission in
flame spectrometry. Compt. Rend. 260,
5487-5489 (1965). C.A. 63, 12307 (1965).

1870. Voinovitch, I. A., J. Vilnat. Quantitative spec-
trographic analysis of impurities in alum-
ina. G.A.M.S. 1960, 11-44.

1871. Voinovitch, I. A., J. Vilnat. Spectrographic
analysis of sintered alumina for small
quantities of impurities. Bull. Soc. Fran?.
Ceram. No. 47, 93-106 (1960). C.A. 55,
13169 (1961).

1872. Voorspuij, A. J. Z., W. van der Slik. Determina-
tion of sodium and potassium with a new
accurate flame photometer. Chem. Weekblad
59, 405-408 (1963). C.A. 60, 843 (1964).

1873. Voorspuij, A. J. Z., W. van der Slik. The ac-
curacy of sodium and potassium determina-
tions in the clinical laboratory. Clin. Chim.
Acta 9, 99 (1964). C.A. 60, 12354 (1964).

1874. Vorob'ev, L. N., Yu. B. Koltunov, G. A. Kurella,
Su-Yun Li. Average activity of potassium
salt in the cell sap of Nitella mucronata in
situ. Biofizika 10, 533-534 (1965). C.A.
63, 10311-12 (1965).

1875. Voskresenskaya, N. T., Shou-T'ien Su. The geo-
chemistry of the alkali elements and of
thallium in the Musht granites (Northern
Caucasus). Geokhimiya 1961, 500-507.
C.A. 55, 25639 (1961).

1876. Vukanovic, D. D. Flame photometric determi-
nation of lithium in different organic sol-

vents. Bull. Inst. Nucl. Sci. "Boris Kid-
rich" (Belgrade) 8,43-51 (1958). C.A. 52,
14424 (1958).

1877. Vuorinen, J., O. Mdkitie. Determination of cal-

cium direct from soil extract by means of
spectrophotometer with flame attachment.
Suomen Kemistilehti 24B, 7-14 (1951).
C.A. 47, 1881-82 (1953).

w
1878. Wacker, W. E. C., C. Iida, K. Fuwa. Concen-

tration of magnesium in human plasma and
serum. Nature 206, 90 (1965).

1879. Wacker, W. E. C., B. L. Vallee. A study of
magnesium metabolism in acute renal fail-

ure employing a multichannel flame spec-
trometer. N. Eng. J. Med. 257, 1254-1262
(1957).

1880. Wade, M. A., H. J. Seim. Ion-exchange separa-
tion of calcium and strontium. Application
to determination of total strontium in bone.
Anal. Chem. 33, 793-795 (1961). C.A. 55,
16647 (1961).

1881. Wallace, A., S. J. Toth, F. E. Bear. Sodium
content of some New Jersey plants. Soil

Sci. 65, 249-258 (1948). C.A. 42, 7380
(1948).

1882. Wallace, A., S. J. Toth, F. E. Bear. Influence
of sodium on growth and composition of
Ranger alfalfa. Soil Sci. 65, 477-486
(1948). C.A. 42, 7381 (1948).

1883. Wallace, F. J. The determination of sodium in
aluminum alloys by flame photometry.
Foseco Develop. 8, 72-76 (1963). C.A. 61,

12627 (1964).
1884. Wallace, W. M., M. Holliday, M. Cushman, J. R.

Elkington. The application of internal
standard flame photometer to the analysis
of biological materials. J. Lab. Clin. Med.
37, 621-629 (1951).

121

1885. Wallenstein, H. D., K. Bohn, G. Kagelmann, G.
Wilier. Results of beet storage experi-
ments in 1957-1961. Zuckererzeugung 6,

Suppl. No. 2, 1-20 (1962). C.A. 60, 9463
(1964).

1886. Walton, E„ T. Robinson. Use of a flame pho-
tometer for- the determination of sodium
and potassium oxides in the routine control

of a glass composition. J. Soc. Glass Tech-
nol. 42, 271T-278T (1958). C.A. 53, 4678
(1959) .

1887. Ward, G. M., H. B. Heeney. Collaborative study
of methods for the determination of potas-
sium, calcium, and magnesium in plant
material. Can. J. Plant. Sci. 40, 589-595
(1960) . C.A. 55, 9535 (1961).

1888. Wasilko, E. G. Flame-photometric determina-
tion of lead and copper in plating bath
solutions. Am. Chem. Soc, Pittsburgh
Conf. Anal. Chem. and Appl. Spectroscopy,
Feb.-Mar. 1956. Abstr. in Spectrochim.
Acta 8, 125 (1956).

1889. Watanabe, H. Rubidium and cesium flame spec-
trograms. Technical Report 405, Beckman
Instruments, Inc., Mar. 1955.

1890. Watanabe, H., K. K. Kendall, Jr. Flame spec-

trograms. I. Common metals. Appl. Spec-
try. 9, 132-140 (1955).

1891. Watanabe, H., K. K. Kendall, Jr. Flame spec-
trophotometry of zinc. Am. Chem. Soc,
Pittsburgh Conf. Anal. Chem. and Appl.
Spectroscopy Feb.-Mar. 1956.

1892. Webb, M. S. W., M. L. Wordingham. The direct

flame photometric determination of stron-

tium-calcium ratios in the ash of human
bones and teeth. Anal. Chim. Acta 28, 450-
456 (1963). C.A. 59, 3075 (1963).

1893. Weber, H. C, R. D. Jacobson. Estimation of
boron by a modified flame test. Ind. Eng.
Chem., Anal. Ed. 10, 273 (1938). C.A. 32,

4461 (1938).
1894. Wehner, G., W. Bunge. Experience in the

flame photometric analysis of some techni-
cally important alkali and alkaline earth
compounds. Chem. Tech. (Berlin) 5, 251-
253 (1953). C.A. 48, 6903 (1954).

1895. Wehunt, R. L., E. R. Purvis. Mineral composi-
tion of apple leaves in relation to available
nutrient content of the soil. Soil Sci. 77,
215-218 (1954). C.A. 49, 7792 (1955).

1896. Weibel, M. Rapid methods of rock analysis.
Schweiz. Mineral. Petrog. Mitt. 41, 285-294
(1961) . C.A. 56, 9394 (1962).

1897. Weibel, M. Finds of adularia from Val Medel
(Switzerland). Schweiz. Mineral. Petrog.
Mitt. 42, 275-276 (1962). C.A. 57, 13434
(1962) .

1898. Weichselbaum, T. E., P. L. Varney, H. W. Mar-
graf. Quantitative micro and macroanaly-
sis of cations and anions by flame photom-
etry. Anal. Chem. 23, 684 (1951).

1899. Welch, H. V., Jr., A. Wallace, R. T. Mueller.
Influence of factorially combined levels of
cations and nitrate ions adsorbed on ion-
exchange resins on the mineral absorption
by plants. Soil Sci. Soc Am., Proc. 18,

137-140 (1954). C.A. 48, 10848 (1954).
1900. Wenkam, N. S., C. D. Miller, Y. Kanehiro. So-

dium content of Hawaii-grown fruits and
vegetables in relation to environment. J.

Food Sci. 26, 31-37 (1961). C.A. 56, 6387-
88 (1962).

1901. Werk, O. Investigations on the potassium and
calcium content of wet and dry plant leaves.
Thesis, Hanover Institute of Technology,
1953.

1902. Werner, W. Flame-spectrometric determina-
tion of magnesium. Landwirtsch. Forsch.
13, 273-277 (1960). C.A. 55, 8727 (1961).

1903. West, A. C. Effects of aliphatic acids and their
salts on the flame spectrometric emission of
calcium. Anal. Chem. 36, 310-314 (1964).
C.A. 60, 8617 (1964).

1904. West, A. C., W. D. Cooke. Elimination of anion
interferences in flame spectroscopy—use of
(ethylenedinitrilo) tetraacetic acid. Anal.
Chem. 32, 1471-1474 (1960). C.A. 55, 2349
(1961).

1905. West, P. W., P. Folse, D. Montgomery. Appli-
cation of flame spectrometry to water
analysis—determination of sodium, potas-
sium and calcium. Anal. Chem. 22, 667-670
(1950). C.A. 44, 8025-26 (1950).

1906. Westerlioff, H. The flame-photometric determi-
nation of lime in foodstuff and soils. Land-
wirtsch. Forsch. 7, 128-130 (1955). C.A.
49, 8514 (1954).

1907. Wever, F., W. Koch, G. Wiethoff. Flame-spec-
trum analytical investigation of heavy met-
als to determine the ferrite composition of
steels. Arch. Eisenhuettenw. 24, 383-391
(1953) . C.A. 48, 1880 (1954).

1908. Whisman, M., B. H. Eccleston. Flame spectra
of twenty metals using a recording flame
spectrophotometer. Anal. Chem. 27, 1861-
1869 (1955). C.A. 50, 9210-11 (1956).

1909. White, D. P. Variation in the nitrogen, phos-
phorus and potassium contents of pine
needles with season, crown position and
sample treatment. Soil Sci. Soc. Am., Proc
18, 326-330 (1954). C.A. 48, 12248-49
(1954) .

1910. White, J. C., A. S. Meyer, G. Goldberg. Deter-
mination of oxygen in higher alkali metals.
ORNL-3243, 41, (1961).

1911. Whitehouse, A. G. R., H. Ramage. Permeabil-
ity of human skin to electrolytes. Proc
Roy. Soc (London) B113, 42-48 (1933).
C.A. 27, 3744 (1933).

1912. Wilberg, E. Flame-photometric determination
of lithium. Z. Anal. Chem. 131, 405^09
(1950). C.A. 45, 1907 (1951).

1913. Wilcox, L. V. The quality of water for irriga-
tion use. U.S. Dept. Agr., Tech. Bull. No.
962, 40 pp. (1948). C.A. 43, 3951 (1949).

1914. Wildy, P. C. The flame-photometric determina-
tion of cesium in bismuth and bismuth-
uranium alloy. AERE-CIR-2114, 11 pp.
(1956). C.A. 51, 10300 (1957).

1915. Wiley, J. T., T. B. Smitherman. Improved re-

sults in flame photometry. Anal. Chem. 24,
2016 (1952).

1916. Will, E. G., B. Schwarzkopf. Flame spectropho-
tometry determination of calcium in pota-
ble water supplies. J. Am. Water Works
Assoc 47, 253-256 (1955). C.A. 49, 7782
(1955) .

1917. Willard, H. H., K. A. Van Lente, R. E. Van
Atta. Experiment in flame photometry. J.

Chem. Educ. 34, 192-193 (1957). C.A. 51,

8490 (1957).
1918. Willebrands, A. F., Jr. Determination of so-

dium and potassium in blood serum and
urine with the aid of the flame photometer.
Chem. Weekblad 45, 344-347 (1949). C.A.
43, 9137 (1949).

1919. Willebrands, A. F., Jr. Determination of sodium
and potassium in blood serum and urine by
means of the flame photometer. Ned.
Tijdschr. Geneesk. 93, III. 2351-2356
(1949). C.A. 44, 185 (1950).

1920. Willebrands, A. F., Jr. The determination of
sodium and potassium in blood serum and
urine by means of the flame photometer.
Rec. Trav. Chim. 69, 799-821 (1950). C.A.
44, 8984 (1950).

1921. Willebrands, A. F., Jr. Experiences with a self-

122

built flame photometer. Chem. Weekblad
48, 708-710 (1952). C.A. 47, 2251 (1953).

1922. Willgallis, A. Flame-photometric analysis of
minerals for alkali-metal content. Z. Anal. 1940.
Chem. 157, 249-257 (1957). C.A. 52, 963
(1958).

1923. Williams, C. H. The use of lanthanum chloride
to prevent interferences in the flame-pho- 1941.
tometric determination of exchangeable cal-

cium in soils. Anal. Chim. Acta 22, 163-171
(1960). C.A. 54, 7953 (1960).

1924. Williams, J. P., P. B. Adams. Flame spectro-
photometry analysis of glasses and ores. 1942.
I. Lithium, sodium, rubidium, and cesium.
J. Am. Ceram. Soc. 37, 306-311 (1954).
C.A. 49, 4447 (1955).

1925. Williams, J. P., P. B. Adams. Flame spectro- 1943.
photometric analysis of glasses. II. Cal-
cium, magnesium, and barium, including the
alkalies. J. Am. Ceram. Soc. 39, 351-357
(1956) . C.A. 51, 6110 (1957).

1926. Williams, J. P., P. B. Adams. Suggested
method for spectrochemical analysis of
glass for alkali elements by flame photom-
etry, pp. 700-706, in Methods for Emission
Spectrochemical Analysis, 4th ed. Am. Soc. 1944.
Testing Mater. E-2 SM 10-13, 1964.

1927. Williams, T. R., R. R. T. Morgan. Determina-
tion of calcium in plant material with the
flame photometer. Chem. Ind. (London) 1945.
1953, 970. C.A. 48, 3190 (1954).

1928. Willis, J. S. Potassium and sodium content of
tissues of hamsters and ground squirrels
during hibernation. Science 146, 546-547 1946.
(1964). C.A. 62, 2050 (1965).

1929. Wills, P. A. Sodium and potassium in Aus-
tralian foods. Australian J. Exptl. Biol.

Med. Sci. 34, 165-172 (1956). C.A. 50, 1947.
14133 (1956).

1930. Wilson, T. C, N. J. Krotinger. Flame photo-
metric determination of magnesium oxide
in Portland cement. Am. Soc. Testing
Mater. Bull. No. 189, 56-58 (1953). C.A. 1948.
47, 6629 (1953).

1931. Wilson, W. J., Jr., R. Hausman. Determination
of thallium in organs and body fluids by a
flame-spectrophotometric method. J. Lab.
Clin. Med. 64, 154-159 (1964). C.A. 61,
7344 (1964). 1949.

1932. Winer, A. D., K. F. Ernst. The use of flame
photometry in the clinical laboratory. U. S.
Armed Force Med. J. 5, 823-830 (1954).
C.A. 48, 8850 (1954). 1950.

1933. Winer, A., D. M. Kuhns. Calcium determina-
tion by flame spectrophotometry. A rapid
method for 0.1-cc. samples. Am. J. Clin.
Pathol. 23, 1259-1262 (1953). C.A. 48,
1464 (1954).

L934. Winter, K. A. Flame photometry in the case 1951.
of varying potassium and sodium content
in the urine. Z. Ges. Inn. Med. Ihre Grenz-
gebiete 11, 324-326 (1956). C.A. 52, 18614
(1958).

1935. Wirtschafter, J. D. Suppression of radiation
interference in flame photometry by pro- 1952.
tective chelation. Science 125, 603-604
(1957) . C.A. 51, 11861 (1957).

.936. Wohlmann, E. Rapid method for determination
of alkalies in silicates. Z. Angew. Geol. 8,
91-93 (1962). C.A. 62, 14296 (1965). 1953.

937. Woldring, M. G. Flame photometric determina-
tion of sodium and potassium in some bio-
logical fluids. Anal. Chim. Acta 8, 150-167
(1953). C.A. 47, 1768 (1953).

938. Wolf, M. Variation of sodium and potassium 1954.
adsorption by resins as a function of the
speed of their intestinal transit. Therapie
8, 775-778 (1953). C.A. 48, 6576 (1954).

939. Wolfram, W., T. Stanczuk. Determination of 1955.

lithium, potassium, and sodium by flame
photometry. Przemysl. Chem. 6, 383-389
(1950).

Wordingham, M. L. Determination of Sr:Ca
ratios in the ash of human bones and teeth
by direct flame photometry. AERE/AM-
96, 5 pp. (1963). C.A. 60, 9583 (1964).

Woziwodzki, G. Factors affecting the flame pho-
tometric estimation of potassium and cal-
cium in standard solutions. Z. Ges. Inn.
Med. Ihre Grenzgebiete 15, 422-425 (1960).
C.A. 54, 19810 (1960).

Wurziger, J. Flame photometric determination
and the potassium and sodium content in
wine. Deut. Lebensm.-Rundschau 51, 124-
130 (1955). C.A. 49, 11235 (1955).

Wynn, V. S., R. J. H. Morris, I. R. McDonals,
D. A. Denton. The clinical significance of
sodium and potassium analysis of biological
fluids—their estimation by flame spectropho-
tometry. Med. J. Australia 1, 821-835
(1950).

Yamagata, N., T. Kurobe. Absorption of rare
alkali metals by plants. J. Chem. Soc.
Japan, Pure Chem. Sect. 72, 944-947
(1951). C.A. 46, 7185 (1952).

Yamamura, J., T. Niwaguchi. Flame-photomet-
ric determination of sodium and calcium.
Kagaku to Sosa 9, 111-117 (1956). C.A.
51, 7939 (1957).

Yamamura, J., T. Niwaguchi. Flame photom-
etry of sodium, potassium, and calcium in
glass. Kagaku to Sosa 9, 167-170 (1957).
C.A. 51, 7939 (1957).

Yamanaka, K. Flame-photometric analysis of
biological materials. IV. Standard solu-
tions and especially those for serum analy-
ses. Nichidai Igaku Zasshi 20, 2884-2892
(1961). C.A. 62, 1956 (1965).

Yamasaki, T., S. Kusano. Direct flame photo-
metric determination of exchangeable so-
dium, potassium, calcium, and magnesium
in soils. Tokai Kinki Nogyo Shikensho
Kenkyu Hokoku, Saibaibu 3, 1-13 (1956).
C.A. 52, 20820 (1958).

Yanagi, M., S. Kawakubo. Chemical durability
of glass studied by flame photometry. J.

Ceram. Assoc. Japan 63, 6-10 (1955). C.A.
49, 9241 (1955).

Yanagi, M., S. Kawakubo. Studies on the dura-
bilities of glasses containing lithium, so-
dium, potassium, calcium, and barium by
means of flame photometry. Yogyo Kyokai
Shi 63, 722-727 (1955). C.A. 51, 9112
(1957).

Yankovskii, V. R., M. I. Mazel. Flame-photo-
metric analysis of technical potassium
chloride. Kaliinye Soli i Metody ikh Perer-
abotki, Akad. Nauk Belorussk. SSR, Inst.

Obshch. i Neorgan. Khim. 1963, 118-125.
C.A. 60, 4783 (1964).

Yofe, J., R. Avni, M. Stiller. Elimination of
phosphate interference in flame-photomet-
ric determination of strontium and barium.
Anal. Chim. Acta 28, 331-335 (1963). C.A.
59, 1088 (1963).

Yofe, J., R. Finkelstein. Elimination of anionic
interference in flame photometric determi-
nation of calcium in the presence of phos-
phate and sulphate. Anal. Chim. Acta 19,
166-173 (1958). C.A. 54, 1168 (1960).

Yofe, J., M. Stiller. Direct flame photometric
lithium determination in Dead Sea brines.
IA-712, 18 pp. (1962). C.A. 59, 11099
(1963).

Yokosuka, S. Analysis of metallic nickel. VI.

123

Determination of calcium. Bunseki Ka-
gaku 5, 74-77 (1956). C.A. 51, 9402
(1957).

1956. Yokosuka, S., M. Tanaka, H. Morikawa. Simul-
taneous determination of calcium and mag-
nesium by flame spectrophotometry. Bun-
seki Kagaku 4, 437-440 (1955). C.A. 50,

16542 (1956).

1957. York, E. T., Jr., R. Bradfield, M. Peech. Cal-
cium-potassium interaction in soils and
plants. II. Reciprocal relationship between
calcium and potassium in plants. Soil Sci.

76, 481-491 (1953). C.A. 49, 5739 (1955).

1958. Yoshihei, I. Research on spectroscopic flame
analysis. 20 pp. Reports 2 to 6 FRL-TN-73,
Feltman Res. Lab., Picatinny Arsenal, Dover,
N. J. 1961.

1959. Yoshizaki, T. Flame-photometric microdetermi-
nation of boron in organo-boron compounds.
Anal. Chem. 35, 2177-2179 (1963). C.A.
60, 7461 (1964).

1960. Yosimura, T. Flame coloration by manganese.
J. Fac. Sci., Hokkaido Imp. Univ., Ser. LV,
4, Nos. 1-2, 113 (1938). C.A. 35, 7873
(1941).

1961. Yu, Min-Chin. Rapid determination of total po-
tassium in soil by a flame photometer. T'u
Jang T'ung Pao 1963, 55-59. C.A. 60, 2680
(1964).

1962. Zacchi, A. Flame spectrophotometry for detec-

tion of contamination in the water-steam
cycle of modern thermoelectric power
plants. Termotecnica (Milan) 14, 521-525
(1960). C.A. 55, 12713 (1961).

1963. Zagrodzki, S., H. Zaorska. Determination of
salt purity in boiler feed water. Chem.
Tech. (Berlin) 10, 210-212 (1958). C.A.
52, 16659 (1958).

1964. Zaidel, A. N., Yu. I. Turkin. Analysis of Na, K,
Ca, and Mg in atmospheric precipitates.

Tr. Gl. Geofiz. Observ. 93, 88-94 (1959).
C.A. 55, 10209 (1961).

1965. Zaidman, N., D. Orechkin. Flame photometric
determination of sodium and other alkali

elements in wash waters and in contact
catalysts. Novosti Neft. Tekh., Nefteperera-
botka 1955, No. 5, 25-30. C.A. 51, 5625
(1957).

1966. Zakhariya, N. F., N. A. Fuga, O. P. Turulina,
Ts. A. Leiderman. The use of emission
spectroscopy in the control of the produc-
tion of zirconium and hafnium. III. Deter-
mination of impurities in metallic Zr and
Hf and in their preparations. Khim.
Prom., Nauk-Tekhn. Zb. 1962, 64-67. C.A.
59, 8108 (1963).

1967. Zakhariya, N. F., Ts. A. Leiderman. Spectral
determination of rare alakli metals in ores

and evaluation of impurity content in their

preparations. Redkie Shchelochnye Ele-
menty, Akad. Nauk SSSR, Sibirsk. Otd.,

Sb. Dokl. Soveshch. 1958, 75-78 (1960).
C.A. 55, 25588 (1961).

1968. Zakharov, V. K., P. A. Koka. Use of apparatus
of the "Cactus" type for flame photometry.
Tr. Kazakhsk. Nauchn.-Issled. Inst. Min-
erals. Syr'ya, I960, 350-351. C.A. 59,

1061 (1963).
1969. Zamayatina, V. B., L. A. Vorobeva, T. P. Lasu-

kova. Methods for determining available
potassium in soil. Tr. Vses. Nauchn.-
Issled. Inst. Udobr. i Agropochvoved. 1960,
101-111.

1970. Zaorska, H. Spectrophotometry determination

of sodium, potassium, and calcium for auto-
matic control in sugar-manufacturing proc-
esses. Przemysl Spozywczy 14, 575-577
(1962) . C.A. 60, 5728 (1964).

1971. Zaorska, H. Automatic determination of cal-
cium and control of second carbonation.
Gaz. Cukrownicza 71, 118-120 (1963). C.A.
60, 5727 (1964).

1972. Zaorska, H. Effect of excitation temperature
on the emission intensity of sodium, potas-
sium, and calcium in flames. Roczniki
Chem. 38, 157-168 (1964). C.A. 61, 3663
(1964).

1973. Zaremba, J. Industrial analysis (of sodium and
potassium) by flame photometry. Chemik
(Gliwice) 17, 244-245 (1964). C.A. 62,
5888 (1965).

1974. Zeigler, M. The applicability of spectral anal-
ysis to the testing of foods. (Flame-photo-
metric determination of potassium in milk.)
Vorratspflege u. Lebensmittelforsch. 2, 13-
17 (1939). C.A. 34, 8071 (1940).

1975. Zheleztsov, V. A., S. P. Lyashenko, M. E. Shel-
omenok. Determination of the alkalies in
glasses by flame photometry. Steklo i

Keram. 20, 26-28 (1963). C.A. 58, 13574
(1963) .

1976. Zhuravlev, G. I., I. A. Gavrilova. Determina-
tion of sodium, potassium, and calcium in
uranium and its compounds by a flame-
photometric method. Zh. Analit. Khim. 19,
54-58 (1964). C.A. 60, 13876 (1964).

1977. Zidan, A. I., A. Wallace. Concentrations of
five nutrient elements in orange fruits col-

lected at different stages of maturity.
Proc. Am. Soc. Hort. Sci. 63, 53-58 (1954).
C.A. 48, 12924 (1954).

1978. Zilio-Grandi, F., G. Libralesso, Perazzolo, G.
Sassu, G. Svegliado. Analysis of technical
poly (vinyl chloride). Materie Plastiche
Elastomeri 30, 643-654 (1964). C.A. 61,
12143 (1964).

1979. Zimovskii, V. L. Determination of K and Na in
plasma and erythrocytes by flame photom-
etry. Lab. Delo 1965, 285-286. C.A. 63,
10306 (1965).

1980. Zittel, H. E. Anionic interferences in the flame-
spectrophotometric determination of cal-

cium: use of ethylene glycol as a releasing
agent. ORNL-CF-61-2-82 (1961).

1981. Zmyslowska, S., J. Brocas. Determination of
total potassium in soils by gamma scintilla-

tion spectrometry. Nukleonika 6, 827-836
(1961). C.A. 57, 36-37 (1962).

1982. Zoellner, H. Factors influencing the accuracy
of flame photometric alkali determi-
nation. Glas-Email-Keramo-Tech. 2, 378-381
(1951) . C.A. 46, 3446 (1952).

1983. Zoellner, H. Accuracy of physical and chem-
ical measurements. Glas-Email-Keramo-
Tech. 2, 349-350 (1951). C.A. 46, 3447
(1952) .

1984. Zoellner, H. On the complete quantitative spec-
trochemical analysis of silicates. Disserta-
tion, Miinchen, 1952.

1985. Zoellner, H. Two years industrial experience
with the flame photometer, colorimeter, and
spectrometer. Ber. Deut. Keram. Ges. 33,
39-46 (1956).

1986. Zolotovitskaya, E. S. Analysis of scintillating
and optical materials and of single crystals.

Metody Analiza Veshchestv, Osoboi Chistoty
i Monokristallov, Gos. Kom. Sov. Min. SSSR
po Khim. 1962, No. 1, 73-75. C.A. 58, 9625 :

(1963).
1987. Zwetsch, A. Use of the flame photometer.

Sprechsaal 85, 91-93 (1952). C.A. 46, 6483;

(1952).

124

1. 10. Less Familiar Flames

,
6,

,61,

no-

oeter.

The 92 references assembled in this section
pertain to works on various combustion flames,
some of which have already been considered as
possible excitation sources in analytical flame
spectroscopy, while others have not yet been
studied for this purpose. Among these last

flames the carbon subnitride, the nitrogen tri-

fluoride, and perhaps the metal powder flames
might well prove of practical interest. The
reader will find a description of the properties of
these flames in the works indexed under the cor-
responding fuel or oxidant gas.

Subject Index

General papers 40, 57
Carbon subnitride 1, 3, 21, 42, 50
Chlorine 7, 74
Chlorine trifluoride 73
Converter flames (Thomas, Bessemer, etc.) 13, 35, 36,

37,47, 48,88,89
Cyanogen 5, 14, 15, 17, 20, 22, 32, 38, 39, 44, 45, 46, 56,

63, 64, 66, 70, 77, 80, 82, 83, 84, 85, 86, 87
Fluorine 2, 6, 10, 11, 18, 19, 23, 28, 29, 43, 49, 53, 61, 62,

74, 76, 90, 91,
Metal powder flames 27, 30, 41
3zone 16, 67, 68, 69, 78, 79, 81
Perchloric acid 24
Perchloryl fluoride 8, 31, 52, 59, 60, 71, 72
Sitrogen oxide 4, 9, 12, 25, 26, 32, 33, 34, 51, 54, 55, 56,

57, 58, 62, 92
Nitrogen trifluoride 65, 75

1. Altman, D. Chemical processes as methods of
achieving high temperatures. Proc. Sympo-
sium High Temp., Berkeley, Calif., 1956, 47-
52. C.A. 52, 8696 (1958).

2. Altman, D., M. Farber. Hydrogen-fluorine flame
temperatures. J. Chem. Phys. 21, 1118
(1953). C.A. 47, 9158 (1953).

3. Armstrong, G. T., S. Marantz. The heat of com-
bustion of dicyano-acetylene. J. Phys. Chem.
64, 1776-1778 (1960). C.A. 55, 15101 (1961).

4. Ausloos, P., A. van Tiggelen. Quantitative spec-
tral study of flames. I. Flames emitting the
OH, NO, NH, and NH2 spectra. Bull. Soc.
Chim. Beiges 61, 569-594 (1952). C.A. 47,
4194 (1953).

B
5. Baker, M. R., B. L. Vallee. Cyanogen-oxygen

flame as spectrochemical source. J. Opt. Soc.
Am. 45, 773 (1955). Sci. Abstr. 58A, No.
8586 (1955).

6. Ball, J. J., D. E. Mann, B. A. Thrush, G. T.
Armstrong, C. F. Coyle, L. A. Krieger.
Methane-oxygen-fluorine flames : spectro-
scopic and calorimetric studies. 69 pp. PB-
151505 (1960). C.A. 54, 11659 (1960).

7. Barthel, C. Temperatures of hydrogen-chlorine
flames. Genie Chim. 77, 34-36 (1957). C.A.
51, 8517 (1957).

[3. Barth-Wehrenalp, G. A new method for produc-
ing perchloryl fluoride (ClOaF). J. Inorg. and
Nucl. Chem. 2, 266 (1956). C.A. 50, 9918
(1956).

j). Behrens, H. Spectra of nitrous oxide flames and
reaction kinetics. Z. Elektrochem. 54, 535-
538 (1950). C.A. 45, 5020 (1951).

10. Benedict, W. S., B. W. Bullock, S. Silverman, A.
Grosse. Infrared emission of the hydrogen-
fluorine flame. Phys. Rev. 87, 213-214 (1952).

11. Benedict, W. S., B. W. Bullock, S. Silverman, A.
Grosse. Infrared emission of the hydrogen-
fluorine flame. J. Opt. Soc. Am. 43, 1106-1113
(1953). C.A. 48, 1146 (1954).

12. Blyumberg, E. A., A. N. Pomansku, N. M. Eman-
uel. The concentration limits for propaga-
tion of a flame in mixtures of hydrogen with
the nitrogen oxides. Bull. Acad. Sci. USSR,
Div. Chem. Sci. 1956, 779-785. C.A. 51, 8517
(1957).

13. Breckpot, R., B. Juchniewicz. Spectrograph^
study of the flame of a Thomas converter.
Congr. Groupement Avance. Method. Anal.
Spectrograph, Produits Met. 12, 137-139
(1949). C.A. 45, 3779 (1951).

14. Brokaw, R. S., R. N. Pease. The effect of water
on the burning velocities of cyanogen-oxygen
argon mixtures. J. Am. Chem. Soc. 75, 1454-
1457 (1953). C.A. 47, 10972 (1953).

15. Brotherton, T. K., J. W. Lynn. The synthesis and
chemistry of cyanogen. Chem. Rev. 59, 841-
883 (1959). C.A. 54, 1145 (1960).

16. Campbell, E. S. A theoretical analysis of chem-
ical and phvsical processes in an ozone flame.
Chem. Enar". Sci. 20, 311-329 (1965). C.A.
63, 1217 (1965).

17. Clark, R. P. Cyanogen, pp. 336-337, in Clark,
G. L., ed. The Encyclopedia of Spectroscopy.
Reinhold, New York, 1960.

18. Collier, H. E., Jr. The mechanism of spectral
excitation of metallic ions by a new high-
temperature source. 87 pp. Thesis, Lehigh
Univ., Bethlehem, Pa., 1955. C.A. 50, 1460
(1956).

19. Collier, H. E., Jr., E. J. Serfass. Flame spectra of
solutions of metallic ions as excited by the
hydrogen-fluorine system. Am. Chem. Soc,
1st Delaware Valley Regional Meeting, Phila-
delphia, Pa., Feb. 1956.

20. Conway, J. B., A. V. Grosse. The cyanogen-oxy-
gen flame under pressure. J. Am. Chem. Soc.

80, 2972-2976 (1958). C.A. 52, 16016 (1958).
21. Conway, J. B., W. F. R. Smith, W. J. Liddell, A. V.

Grosse. The production of flame temperature
of 5000°K. J. Am. Chem. Soc. 77, 2026-2027
(1955). C.A. 49, 11383-84 (1955).

22. Conway, J. B., R. H. Wilson, Jr., A. V. Grosse.
The temperature of the cyanogen-oxygen
flame. J. Am. Chem. Soc. 75, 499 (1953).
C.A. 47, 4706 (1953).

23. Cueilleron, J. The hydrogen-fluorine torch, pp.
1303-1304, in Lebeau, P., F. Trombe, eds. The
High Temperatures and Their Use in Chem-
istry vol. II. (in French), Masson et C le

,

Paris, 1950.

24. Cummings, G. A. McD., G. S. Pearson. Perchloric
acid decomposition flame. Combust. Flame 8,

199-202 (1964). C.A. 62, 1127 (1965).

D
25 Destriau, M. Explosion limits of various combus-

tible gases using nitrous oxide as the oxidizer.

Combust. Flame 6, 347-350 (1962). C.A. 58,

8844 (1963).

Dixon, H. B., W. F. Higgins. The burning of
gases in nitrous oxide. Fuel in Sci. and Prac-
tice 6, 232-235 (1927). C.A. 21, 3445 (1927).

27. Doyle, W. L., J. B. Conway, A. V. Grosse. Com-
bustion of zirconium in oxygen. J. Inorg. and

26

125

Nucl. Chem. 6, 138-144 (1958). C.A. 52,

12523 (1958).

28. Durie, R. A. The spectra of flames supported by
fluorine. Proc. Phys. Soc. (London) 63A,
1292-1294 (1950). C.A. 45, 4556 (1951).

29. Durie, R. A. The spectra of flames supported by
fluorine. Proc. Roy. Soc. (London) 211A, 110-
121 (1952). C.A. 46, 10897 (1952).

E
30. Edse, R., K. Narahari Rao, W. A. Strauss, M. E.

Mickelson. Emission spectra excited in metal
powder-oxygen flames. J. Opt. Soc. Am. 53,

436-438 (1963). C.A. 59, 1192 (1963).

31. Engelbrecht, A., H. Atzwanger. Perchloryl fluo-

ride, CIO3F, preparation and some physical
and chemical properties. J. Inorg. and Nucl.
Chem. 2, 348-357 (1956). C.A. 50, 13639
(1956).

32. Fishburne, E. S., J. M. Weinberg, R. Edse, K. N.
Rao. C2N2-N2O flame as a spectroscopic

source. J. Opt. Soc. Am. 54, 1288 (1964).

33. Fogarty, B. B., H. G. Wolfhard. Spectra of flames
burning as oxides of nitrogen. Nature 168,

1122 (1951). C.A. 46, 8518 (1952).

34. Fowler, A., J. S. Badami. The spectrum of the
hydrogen-nitrous oxide flame. Proc. Roy. Soc.

(London) 133A, 325-332 (1931). C.A. 25,

5845 (1931).

G
35. Garger, K. S., G. D. Krivulya, F. S. Ortenberg.

The flame spectrum during the exhaustion of

cast iron with a steam-oxygen mixture in a
converter. Inzh.-Fiz. Zh. Akad. Nauk Belo-
russk. SSR 3, 72-75 (1960). C.A. 55, 1352
(1961).

36. Garger, K. S., G. D. Krivulya, F. S. Ortenberg,
V. I. Trofimova. Investigation of converter-
flame spectra under different methods of
blasting. Zavodsk. Lab. 25, 573-576 (1959).
C.A. 55, 22014 (1961).

37. Garger, K. S., V. D. Umnov, G. D. Krivulya. In-

vestigation of the radiation of the Bessemer
flame. Sb. Tr. Dneprodzerzhinsk. Vecher Met.
Inst. 1, 54-63 (1955). C.A. 52, 5239-5240
(1958).

38. Gilbert, P. T., Jr. A study in oxy-cyanogen flame
photometry. Pittsburgh Conf. Anal. Chem.
and Appl. Spectroscopy, Mar. 1958.

39. Gilbert, P. T., Jr. Oxycyanogen flame photometry.
Mimeo. manuscript, 51 pp., 1958; Oxycyano-
gen flame photometry. Mimeo. manuscript, 13

pp., 1962. Beckman Instruments, Inc. 2500
Fullerton Road, Fullerton, Calif.

40. Grosse, A. V. High-temperature research. Sci-

ence 140, 781-789 (1963). C.A. 59, 3338
(1963).

41. Grosse, A. V., J. B. Conway. Combustion of met-
als in oxygen. Ind. Eng. Chem. 50, 663-672
(1958). C.A. 52, 12523 (1958).

42. Grosse, A. V., A. D. Kirshenbaum. The combus-
tion of carbon subnitride, C4N2, and a chemical
method for the production of continuous tem-
peratures in the range of 5000-6000° Kelvin
or 9000-11000° Rankine. AD 84 316. AFOSR-
TN-56-13. 37 pp. (1955). J. Am. Chem. Soc.

79, 2020 (1956).
43. Grosse, A. V., A. D. Kirschenbaum. The pre-

mixed hydrogen-fluorine flame and its burning
velocity. J. Am. Chem. Soc. 77, 5012-5013
(1955). C.A. 50, 1425 (1956).

H
44. Hord, R. A., J. B. Pennington. Temperature and

composition of a plasma obtained by seeding
a cyanogen-oxygen flame with cesium.
NASA-TN-D-380, 18 pp. (1960). C.A. 54,
17010 (1960).

45. Janin, J., A. Bouvier. Temperature of the cyano- '

gen-oxygen flame. Spectrochim. Acta 20,
1787-1798 (1964). C.A. 62, 1104-1105 (1965).

46. Janin, J., A. Bouvier, H. Mathais. Spectroscopic
research on cyanogen-oxygen and methane-
ammonia-oxygen flames. Colloq. Spectros.
Intern. 9th, Lyons, 1962 2, 272-295 (1962).
C.A. 59, 126 (1963).

47. Jazwinski, S. T. The control of Tropenas-con-
verter blowing by a direct-vision spectroscope.
J. Iron Steel Inst. (London), Advance copy,
June 1945, 4 pp. Blast Furnace Steel Plant
33, 1113-1115 (1945). C.A. 39, 3767 (1945).

48. Jazwinski, S. T. Spectrographic control of the
converter blow. Iron Age 159, 50-57 (1947).
C.A. 41, 4422 (1947).

K
49. Kaye, S. Flat flame burner for burning undiluted

premixed hydrogen and fluorine. Rev. Sci.

Instr. 32, 965-966 (1961). C.A. 56, 13987!
(1962).

50. Kirshenbaum, A. D., A. V. Grosse. The combus-
tion of carbon subnitride, C 4N2, and a chemical I

method for the production of continuous tem-
peratures in the range of 5000-6000°K. J.
Am. Chem. Soc. 78, 2020 (1956). C.A. 50,1

9849 (1956).
51. Kozachenko, L. S., G. I. Skachkov. Flame propa-*

gation in two and three-component gas blends
containing H 2 , CH 4 ,

N2, and N20. Zh. Prikl.i

Mekh. i Tekh. Fiz. 1960, 93-99. C.A. 55,
27846-27847 (1961).

52. Lodwig, R. M., J. L. Margrave. Studies of per-
chloryl fluoride flames. Combust. Flame 3,:

147-156 (1959). C.A. 53, 14462-14463 (I960).!

M
53. Mann, D. E., B. A. Thrush, D. R. hide, Jr., J. J.

Ball, N. Acquista. Spectroscopy of fluorine
flames. I. Hydrogen-fluorine flame and the
vibration-rotation emission spectrum of HF.
J. Chem. Phys. 34, 420-431 (1961). C.A. 55,

23043 (1961).

o
54. d'Olieslager, J., A. van Tiggelen. Kinetic study of

a hydrocarbon-nitrous oxide flame. Bull. Soc
Chim. Beiges 73, 135-153 (1964). C.A. 61,

1700 (1964).

e

55. Pannetier, G., A. Sicard. Regions of flammability
of binary mixtures of hydrocarbons with nit-

rous oxide: action of nitrous oxide as oxidant
5th Symp. (Intern.) Combust., Pittsburgh '

Pa. 1954, 620-628 (1955). C.A. 49, 1539E
(1955).

56. Pannetier, G., A. Sicard. Flammability limits oii

mixtures of nitrous oxide and cyanogen undei
pressures equal to or less than atmospheric

126

57.

58.

:ci,

nit

but

68.

69.

70.

71.

72.

73.

74.

75.

76.

sol

*
leri'

pressure. Compt. Rend. 240, 1345-1347
(1955). C.A. 49, 12092 (1955).

Parker, W. G. Review of some unusual stationary
flame reactions. Combust. Flame 2, 69-82
(1958). C.A. 52, 8502 (1958).

Parker, W. G., H. G. Wolfhard. Some character-
istics of flames supported by NO and N0 2 .

4th Symp. (Intern.) Combust., Cambridge,
Mass. 1952, 420-428 (Publ. 1953). C.A. 49,
9253 (1955).

Pennsalt Chemicals Corp., Philadelphia, Pa. Per-
chloryl fluoride. Booklet DC/1819, 1957.

Pennsalt Chemicals Corp., Philadelphia, Pa. Per-
chloryl fluoride flame photometry. Bulletin
dsE-1819, 1958.

Priest, H. F., A. V. Grosse. Hydrogen-fluorine
torch. Ind. Eng. Chem. 39, 431-433 (1947).
C.A. 41, 3328 (1947).

R
Rapp, D., H. S. Johnston. Nitric oxide-fluorine

dilute diffusion flame. J. Chem. Phys. 33,
695-699 (1960). C.A. 55, 6110 (1961).

Robinson, J. W. Flame photometry using oxycy-
anogen flame. Anal. Chem. 33, 1226-1230
(1961). C.A. 56, 4 (1962).

Robinson, J. W. Correction: Flame photometry
using oxycyanogen flame. Anal. Chem. 34,
907 (1962). C.A. 57, 5281 (1962).

Rogers, H. H. The hydrogen-nitrogen trifluoride
torch. Ind. Eng. Chem. 51, 309-310 (1959).
C.A. 53, 11897 (1959).

Rutner, E., K. Scheller, W. H. McLain, Jr. Ki-
netics of combustion of cyanogen and the
burning velocities of cyanogen-oxygen-nitro-
gen mixtures. J. Phys. Chem. 64, 1891-1896
(1960). C.A. 55, 17168 (1961).

Sandri, R. On flame propagation in explosive
mixtures of gases. II. On the decomposition
flame of ozone. Can. J. Chem. 34, 324-330
(1956). C.A. 50, 12482 (1956).

Sandri, R. On flame propagation in explosive
mixtures of gases. IV. On the decomposition
flame of ozone in mixtures rich in ozone. Can.
J. Chem. 35, 474-476 (1957). C.A. 52, 731
(1958) .

Sandri, R. On the decomposition flame of ozone
at high pressure. Can. J. Chem. 36, 1210-
1211 (1958). C.A. 53, 828 (1959).

Scheller, K., W. E. McKnight. Kinetics of cyano-
gen flames. 7th Symp. (Intern.) Combust.,
London and Oxford 1958, 369-376 (1959).
C.A. 55, 5091 (1961).

Schmauch, G. E., E. J. Serfass. Use of perchloryl
fluoride in flame photometry. Anal. Chem.
30, 1160-1161 (1958). C.A. 52, 14409 (1958).

Schmauch, G. E., E. J. Serfass. The use of per-
chloryl fluoride in flame photometry. Appl.
Spectry. 12, 98-102 (1958). C.A. 53, 3991
(1959) .

Skirrow, G., H. G. Wolfhard. Studies of chlorine
tri-fluoride flames. Proc. Roy Soc. (London)
232A, 78-87 (1955). C.A. 50, 4596 (1956).

Slootmaekers, P. J., A. van Tiggelen. Fluorine
and chlorine flames. Bull. Soc. Chim. Beiges
67, 135-146 (1958). C.A. 53, 827 (1959).

Stokes, C. S. The hydrogen-nitrogen trifluoride
torch. Ind. Eng. Chem. 51, 1494 (1959). C.A.
54, 5179 (1960).

Stokes, C. S., A- V. Grosse, Jr. Hydrogen cya-
nide-fluorine-oxygen flame. Ind. Eng. Chem.
49, 1311-1314 (1957). C.A. 51, 15224 (1957).

77. Stokes, C. S., R. P. M. Werner, W. F. R. Smith,
J. A. Cahill. Combustion of cyanogen with
endothermic oxides of nitrogen. Ind. Eng.
Chem. 52, 75-78 (1960). C.A. 54, 9456
(1960).

78. Streng, A. G., A. V. Grosse. The pure ozone-to-
oxygen flame. J. Am. Chem. Soc. 79, 1517-
1518 (1957). C.A. 51, 9270 (1957).

79. Streng, A. G., A. V. Grosse. The premixed ozone-
hydrogen flame. J. Am. Chem. Soc. 79, 3296-
3297 (1957). C.A. 51, 14386 (1957).

80. Streng, A. G., A. V. Grosse. The premixed ozone-
cyanogen flame. J. Am. Chem. Soc. 79, 5583
(1957) . C.A. 52, 1583 (1958).

81. Streng, A. G., A. V. Grosse. The ozone to oxygen
flame. 6th Symp. (Intern.) Combust., Yale
Univ. 1956, 264-273 (1957). C.A. 52, 5787
(1958) .

82. Thomas, N., A. G. Gaydon, L. Brewer. Cyanogen
flames and the dissociation energy of nitrogen.
J. Chem. Phys. 20, 369-374 (1952). C.A. 46,
7434 (1952).

V
83. Vallee, B. L. The cyanogen flame as a spectro-

chemical source (summary). Proc. Colloq-
uium Spectroscopicum Internationale VI,
1956. Spectrochim. Acta 11, 49 (1957).

84. Vallee, B. L., M. R. Baker. Oz-GN, flame as a
spectrographs source. Pittsburgh Conf. on
Anal. Chem. and Appl. Spectry., Mar. 1955.
Abstr. Anal. Chem. 27, 320 (1955).

85. Vallee, B. L., A. F. Bartholomay. Cyanogen-oxy-
gen flame. New source of quantitative deter-
mination of microgram amounts of metals.
Anal. Chem. 28, 1753-1755 (1956). C.A. 51,
2455 (1957).

86. Vallee, B. L., R. E. Thiers, K. Fuwa. Cyanogen-
oxygen flame spectrometry. Am. Chem. Soc,
Abstr. of Papers 135th Meeting, 29B (1959).

w
87. Welcher, R. P., D. J. Berets, L. E. Sentz. Stability

of cyanogen. Ind. Eng. Chem. 49, 1755-1758
(1957). C.A. 52, 7631 (1958).

88. Wever, F., W. Koch, H. Hofermann, H. Kniippel,
K. E. Mayer, G. Wiethoff. Spectrographic
examination of the converter flame in the basic
Bessemer process. Stahl u. Eisen 76, 1032-
1040 (1956). C.A. 51, 11954 (1957).

89. Wever, F., W. Koch, H. Hofermann, B. A. Stein-

kopf, H. Kniippel, K. E. Meyer, G. Wiethoff.
Control of the basic converter process by utili-

zation of the thermal radiation of the bath
and the spectrum of the converter flame.
Stahl u. Eisen 75, 549-559 (1955). C.A. 49,
13048 (1955).

90. Wilson, R. H., Jr., J. B. Conway, A. Engelbrecht,
A. V. Grosse. The temperature of the hydro-
gen-fluorine flame. J. Am. Chem. Soc. 73,
5514 (1951). C.A. 46, 9363 (1952).

91. Wilson, R. H., Jr., J. B. Conway, A. Engelbrecht,
A. V. Grosse. Temperature of the hydrogen-
fluorine flame. Natl. Bur. Std. (U. S.) Circ.

523, 111-118 (1954). C.A. 48, 7956 (1954).
92. Wolfhard, H. G., W. G. Parker. Spectra and com-

bustion mechanism of flames supported by the
oxides of nitrogen. 5th Symp. (Intern.)
Combust., Pittsburgh, Pa., 1954, 718-728
(1955). C.A. 49, 16387 (1955).

127

2. Atomic Absorption Spectroscopy

2. 1. Atomic Absorption Spectroscopy

The 353 references of works on atomic ab-
sorption spectroscopy assembled in this section

are indexed under various headings; the reader
will find thus several early contributions of his-

torical interest in the "Earlier Works" group.
This is followed by "Books and Periodical Pub-
lications," and to the works mentioned there
one should add a book by J. W. Robinson,
Atomic Absorption Spectroscopy , published in

the spring of 1966 by Marcel Dekker, New
York. The fundamental contributions of Walsh
and associates are indexed under "Theoretical
and General Papers," where the reader will also

find the works of Alkemade and associates to-

gether with a number of papers in which the
basic properties of the atomic absorption prin-
ciple are discussed.

The numerous contributions to analytical ap-
plications of the atomic absorption method are
indexed under "Materials Analyzed" and "Ele-
ments Determined," and as can be seen, the
method seems to find thus far the widest use
in the analysis of biological materials (48 pa-
pers) and of metals and alloys (47 papers), the
elements determined more often being, in
decreasing order, Mg, Cu, Zn, Ca, Hg, Na, Pb,
Fe, Ag, Mn, Ni, K, Au, Co, Cr, Cd, etc.

Note Added to the Page Proof. A further contri-
bution to the field of atomic absorption in the form of a
book, "Atomic Absorption Spectroscopy" by J. Ramirez-
Munoz, is expected to be available in 1967; this work
will be published by the Elsevier Publishing Company,
New York.

Subject Index

Earlier papers 15, 92, 113, 134, 189, 201, 205, 239, 260,
333, 341,

Books and periodical publications 16, 17, 80, 141, 220
Theses 49, 116, 120, 157, 202, 275, 299
Reviews and articles in books 42. 66, 67, 74, 89, 91,

101, 104, 105, 106, 115, 122, 124, 142, 144, 166, 171,
174, 182, 185, 186, 188, 195, 218, 224, 225, 230, 234,
242, 245, 247, 248, 249, 256, 263, 264, 267, 268, 270,
283, 291, 316, 328, 329, 331, 352

Theoretical and general papers 2, 3, 5, 11, 12, 19, 26, 53,
62, 65, 69, 81, 95, 96, 97, 117, 125, 146, 147, 163, 170,
176, 177, 191, 192, 193, 194, 198, 203, 208, 209, 214,
215, 222, 223, 233, 236, 241, 250, 251, 252, 255, 257,
259, 265, 266, 271, 277, 282, 285, 294, 297, 300, 305,
306, 307, 308, 309, 310, 311, 312, 337, 338, 339, 340,
348

Instrumental 2, 3, 33, 34, 37, 40, 43, 44, 46, 52, 56, 76,
78, 86, 99, 109, 111, 127, 128, 131, 136, 137, 139,
145, 153, 154, 155, 158, 159, 160, 161, 162, 164, 170,
175, 180, 183, 184, 190, 196, 197, 206, 207, 208, 209,
226, 240, 257, 259, 261, 269, 272, 277, 288, 289, 295,
296, 305, 313, 314, 332, 337, 341, 342, 343

Organic solvents in atomic absorption spectroscopy 9,

173, 232, 233, 244

Materials Analyzed

Beer, wine 93, 349
Biological materials 28, 29, 30, 47, 50, 64, 69, 70, 71,

94, 100, 119, 121, 123, 126, 129, 132, 133, 136, 143,
154, 155, 169, 187, 200, 210, 219, 231, 253, 267, 273,
276, 279, 301, 317, 318, 319, 320, 321, 322, 323, 324,
325, 326, 327, 329, 331, 353

Butter 330
Cement and related materials 167, 254, 292
Chemical reagents 1, 35, 138, 140, 197, 221, 228, 295,

317
Coal 23, 75, 216
Fertilizers 8, 10, 100, 178, 268, 295
Gasoline 55, 246, 295
Isotope analysis 110, 112, 217, 345, 346, 347
Lubricating oils 41, 118
Metals and alloys 13, 14, 18, 21, 22, 24, 36, 46, 77, 79,

81, 89, 97, 98, 101, 102, 103, 108, 114, 135, 139, 150,
151, 152, 168, 179, 199, 211, 212, 213, 215, 227, 234,
262, 274, 278, 283, 286, 287, 290, 295, 302, 303, 304,
334, 335, 336

Ores and rocks 13, 27, 54, 90, 107, 156, 227, 235, 237,
238, 258, 280, 295, 298

Plants 8, 10, 38, 39, 57, 58, 59, 130, 131, 143, 235, 268,
284, 344

Soils 8, 10, 58, 60, 64, 100, 131, 268, 284, 298
Test solutions 4, 6, 7, 25, 48, 61, 63, 68, 72, 73, 82, 83,

85, 88, 122, 127, 148, 158, 161, 172, 173, 175, 184,
196, 229, 243, 271, 281, 293, 346, 347, 350, 351

Water 45, 315
Waters: marine 32, 84, 181
Waters: industrial 31

Elements Determined

Aluminum 13, 48, 73, 92, 175, 212, 213, 271
Antimony 154
Barium 32, 96, 175, 271
Beryllium 271
Bismuth 154, 327
Cadmium 31, 77, 154, 196, 215, 227, 295, 327, 351
Calcium 32, 45, 47, 58, 59, 60, 71, 75, 77, 93, 130, 131,

155, 158. 187, 210, 216, 219, 292, 293, 295, 319, 321,
322, 325, 353

Cesium 175, 232
Chromium 41, 87, 152, 175, 295, 315, 317, 318
Cobalt 7, 32, 77, 117, 124, 179, 274, 295, 315
Copper 8, 27, 28, 29, 31, 32, 35, 36, 38, 41, 45, 58, 84,

93, 98, 122, 124, 126, 127, 138, 149, 151, 155, 158,
161, 178, 181, 231, 253, 262, 274, 278, 280, 295, 304,
315, 317, 330, 336, 349, 351

Gallium 92
Gold 107, 108, 114, 149, 155, 172, 281, 295, 350, 351
Indium 92, 175
Iron 6, 18, 21, 31, 32, 35, 36, 38, 41, 45, 58, 75, 84, 93,

161, 178, 197, 215, 216, 262, 278, 315
Lead 30, 31, 35, 36, 41, 55, 77, 79, 124, 146, 154, 155,

175, 215, 246, 262, 279, 295, 326, 327, 349, 351
Lithium 32, 112, 175, 346, 347
Magnesium 4, 14, 22, 32, 45, 47, 50, 53, 57, 58, 60, 69,

70, 71, 75, 77, 90, 119, 122, 123, 124, 129, 131, 133,
135, 136, 140, 143, 154, 155, 165, 167, 168, 173, 178,
187, 199, 215, 216, 274, 276, 286, 290, 292, 295, 301,
303, 319, 320, 323, 325, 336, 344

Manganese 6, 24, 32, 35, 36, 38, 84, 124, 154, 155, 175,
178, 215, 231, 274, 287, 292, 295, 315

Mercury 20, 51, 86, 113, 134, 154, 155, 156, 169, 200,
201, 204, 205, 217, 228, 229, 239, 258, 298, 327, 333,
341, 342, 343

129

Molybdenum 61, 63
Nickel 7, 31, 32, 35, 36, 84, 150, 154, 215, 244, 273, 274,

295, 315, 327, 351
Niobium 85
Palladium 83, 107, 108, 172, 278, 281, 350
Platinum 107, 108, 172, 281, 295, 350
Potassium 45, 58, 60, 75, 93, 121, 122, 175, 184, 216,

231, 232, 292, 293, 324
Rare earths 203, 266, 348
Rhenium 85
Rhodium 107, 108, 172, 281, 295, 350
Rubidium 32, 215, 232, 284
Scandium 85
Selenium 235
Silver 25, 26, 41, 54, 77, 98, 107, 108, 114, 148, 172,

237, 238, 262, 278, 295, 334, 335, 336, 351
Sodium 32, 36, 39, 45, 58, 60, 72, 75, 77, 93, 121, 122,

184, 216, 221, 232, 233, 243, 254, 292, 300, 324, 333
Strontium 23, 32, 61, 64, 68, 154, 175
Thallium 92, 154, 175
Tin 1
Titanium 85, 175, 271
Thorium 155
Uranium 110, 135, 290
Vanadium 85, 271
Yttrium 85
Zinc 10, 27, 31, 32, 35, 36, 38, 57, 58, 77, 82, 84, 88,

94, 100, 102, 103, 129, 132, 154, 155, 178, 211, 212,

214, 231, 253, 262, 295, 302, 317, 327, 336, 349

A
1. Agazzi, E. J. Determination of tin in hydrogen

peroxide solutions by atomic absorption spec-
trometry. Anal. Chem. 37, 364-366 (1965).
C.A. 62, 12438 (1965).

2. Alke77iade, C. T. J., J. M. W. Milatz. Double-
beam method of spectral selection with
flames. J. Opt. Soc. Am. 45, 583-584 (1955).

3. Alkemade, C. T. J., J. M. W. Milatz. A double-
beam method of spectral selection with
flames. Appl. Sci. Research 4B, 288-299
(1955). C.A. 49, 12966 (1955).

4. Allan, J. E. Atomic-absorption spectrophotom-
etry with special reference to the determi-
nation of magnesium. Analyst 83, 466-471
(1958). C.A. 53, 125 (1959).

5. Allan, J. E. Application of analytical absorption
spectroscopy to agricultural analysis (sum-
mary). Spectrochim. Acta 15, 784 (1959).

6. Allan, J. E. The determination of iron and man-
ganese by atomic absorption. Spectrochim.
Acta 15, 800-806 (1959). C.A. 54, 5339
(1960).

7. Allan, J. E. Determination of nickel and cobalt
by atomic absorption. Nature 187, 1110
(1960) . C.A. 55, 5239 (1961).

8. Allan, J. E. The determination of copper by
atomic absorption spectrophotometry. Spec-
trochim. Acta 17, 459-466 (1961). C.A. 55,
18440 (1961).

9. Allan, J. E. Use of organic solvents in atomic
absorption spectrophotometry. Spectrochim.
Acta 17, 467-473 (1961). C.A. 55, 20757
(1961) .

10. Allan, J. E. Determination of zinc in agricul-
tural materials with the help of atom absorp-
tion spectrophotometry. Analyst 86, 530-
534 (1961). C.A. 62, 1033 (1965).

11. Allan, J. E. Atomic absorption spectrophoto-
metry absorption lines and detection limits
in the air-acetylene flame. Spectrochim.
Acta 18, 259-263 (1962). C.A. 57, 6750
(1962) .

12. Allan, J. E. Review of recent work in atomic
absorption spectroscopy. Spectrochim. Acta
18, 605-614 (1962). C.A. 57, 15977 (1962).

13. Amos, M. D., P. E. Thomas. Determination of
aluminum in aqueous solution by atomic ab-
sorption spectroscopy. Anal. Chim. Acta 32,

139-147 (1965). C.A. 62, 9771-9772 (1965).
14. Andrew, T. R., P. N. R. Nichols. The application

of atomic absorption to the rapid determina-
tion of magnesium in electronic nickel and
nickel alloys. Analyst 87, 25-31 (1962).
C.A. 57, 7896 (1962).

15. Angerer, E. von, G. Joos. The absorption spec-
tra of the elements of the iron group. Ann.
Physik 74, 743-756 (1924). C.A. 18, 3142
(1924).

16. Atomic Absorption. Flame Emission Methods
Bulletin published by the Jarrell-Ash Co.,

590 Lincoln St. at Rte. 128, Waltham, Mass.
17. Atomic Absorption Newsletter. A periodical !

publication by the Instrument Division of the I

Perkin-Elmer Corp., Norwalk, Conn. S. G.
]

Kelley, Jr., managing editor; W. Slavin, I

technical editor.

18. Atsuya, I. Determination of traces of iron in

aluminum metals and aluminum alloys by
atomic absorption spectroscopy. Bunseki ,

Kagaku 14, 592-597 (1965). C.A. 63, 9049
(1965).

B
19. Baker, C. A., F. W. J. Garton. A study of inter-

ferences in emission and absorption flame
photometry. At. Energy Research Estab.
(Gt. Brit.) Rept. AERE-R-3490, 12 pp.
(1961). C.A. 55, 20757 (1961).

20. Ballard, A. E., C. W. D. Thornton. Photometric
method for estimation of minute amounts of
mercury. Ind. Eng. Chem., Anal. Ed. 13,
893-897 (1941). C.A. 36, 720 (1942).

21. Belcher, C. B. The determination of iron in

tungsten carbide by atomic absorption spec-
trophotometry. Anal. Chim. Acta 29, 340-343
(1963) . C.A. 60, 2320 (1964).

22. Belcher, C. B., H. M. Bray. Determination of I

magnesium in iron by atomic absorption I

spectrophotometry. Anal. Chim. Acta 26,

322-325 (1962). C.A. 57, 1536 (1962).
23. Belcher, C. B., K. A. Brooks. Determination of

strontium in coal ash by atomic absorption
spectrophotometry. Anal. Chim. Acta 29,
202-205 (1963). C.A. 59, 12172 (1963).

24. Belcher, C. B., K. Kinson. The determination of
manganese in iron and steel by atomic ab- I

sorption spectrophotometry. Anal. Chim.
)

Acta 30, 483-487 (1964).
25. Belcher, R., R. M. Dagnall, T. S. West. An ex- I

amination of the atomic absorption spectros-
j

copy of silver. Talanta 11, 1257-1263
(1964) . C.A. 61, 6390 (1964).

26. Belchev, B., St. Beleva, R. Dancheva. Use of I

hydrogen lamp during determination of sil-
J

ver by atomic absorption spectroscopy. I

Rudodobiv Met. 1964, 18-19. C.A. 62, 3398
(1965) .

27. Belt, C. B. Atomic absorption spectrophotom-

1

etry and the analysis of silicate rocks for
|

copper and zinc. Econ. Geol. 59, 240-258
(1964).

28. Berman, E. Application of atomic absorption
spectrometry in clinical chemistry: determi-

j

nation of copper in biological materials. I

Fifth Intnl. Cong. Clin. Chem., Detroit,
Mich., Aug. 1963.

29. Berman, E. An application of atomic absorption I

of copper in biological materials (abstr.).jj

Clin. Chem. 9, 459-460 (1963). 1

30. Berman, E. The determination of lead in blood
j

and urine by atomic absorption spectrophotom-
J

etry. At. Absorption Newsletter 3, 111-1
114 (1964). C.A. 63, 10305-06 (1965).

31. Biechler, D. Gr. Determination of trace copper,
lead, zinc, cadmium, nickel, and iron in in-

|

dustrial waste waters by atomic absorption I

spectrometry after ion exchange concentra- 1

130

tion on Dowex A-l. Anal. Chem. 37, 1054-
1055 (1965). C.A. 63, 9656 (1965).

32. Billings, G. K., R. C. Harriss. Cation analysis
of marine waters by atomic absorption spec-
trometry: Gulf of Mexico coastal waters.
Texas J. Sci. 17, 129-138 (1965). C.A. 63,
9658-59 (1965).

33. Boling, E. A. Data collection in atomic absorp-
tion spectrophotometry. Atomic Absorption
Spectroscopy Session Eastern Analytical
Symposium, New York, N.Y., Nov. 13, 1964.

34. Boling, E. A. An integrating analog computer
for atomic absorption spectrophotometry.
Anal. Chem. 37, 482-485 (1965).

35. Bordoneli, C, M. A. Biancifiori, G. Besazza.
Determination of trace metals in organic
compounds by atomic absorption. Comit.
Nazi. Energia Nucl. RT/CHI-64, 21 pp.
(1964) . C.A. 62, 5893 (1965).

36. Bordoneli, C., M. A. Biancifiori, G. Besazza.
Determination of traces of metals in sodium
by atomic absorption (spectrometry). Deter-
mination of copper, manganese, iron, lead,
nickel and zinc. Chim. Int. (Milan) 47,
397-401 (1965). C.A. 63, 3610 (1965).

37. Box, G. F., A. Walsh. A simple atomic-absorp-
tion spectrophotometer. Spectrochim. Acta
16, 255-258 (1960). C.A. 54, 17981 (1960).

38. Bradfield, E. G. Leaf analysis as a guide to the
nutrition of fruit crops. IV. Scheme for the
rapid determination of copper, iron, manga-
nese and zinc in plant material. J. Sci. Food
Agr. 15, 469-473 (1964). C.A. 62, 3062-63
(1965) .

39. Brownell, P. The estimation of sodium by atomic
absorption (summary). Spectrochim. Acta
15, 785 (1959).

40. Buckert, H., I. Raffaele. Device for atomic ab-
sorption. Met. Ital. 53, 263-264 (1961).
C.A. 55, 24143-44 (1961).

41. Burrows, J. A., J. C. Heerdt, J. B. Willis. Deter-
mination of wear metals in used lubricating
oils by atomic absorption spectrophotometry.
Anal. Chem. 37, 579-582 (1965). C.A. 63,
404 (1965).

42. Butler, L. R. P. Atomic absorption spectroscopy.
S. African Ind. Chemist 15, 162-170 (1961).
C.A. 56, 4245 (1962).

43. Butler, L. R. P. Manufacture of hollow cathode
lamps for atomic absorption spectroscopy.
J. S. African Inst. Mining Met. 62, 780-785
(1962). C.A. 60, 14019 (1964).

44. Butler, L. R. P. Plastic burner for atomic ab-
sorption analysis of highly corrosive solu-
tions. J. S. African Inst. Mining Met. 62,
786-789 (1962). C.A. 60, 12640 (1964).

45. Butler, L. R. P., D. Brink. The determination
of magnesium, calcium, potassium, sodium,
copper and iron in water samples by atomic
absorption spectroscopy. S. African Ind.
Chemist 17, 152-156 (1963). C.A. 60, 7794
(1964) .

46. Butler, L. R. P., A. Strasheim. Multiple-element
atomic absorption analysis. Spectrochim.
Acta 21, 1207-1216 (1965). C.A. 63, 5112
(1965) .

47. Care, A. D. Secretion of magnesium and calcium
in parotid saliva of sheep. Nature 199, 818
(1963). C.A. 59, 11984 (1963).

Chakrabarti, C. L., G. R. Lyles, F. B. Dowling.
The determination of aluminum by atomic
absorption spectroscopy. Anal. Chim. Acta
29, 489-499 (1963) . C.A. 60, 4772-73 (1964)

.

Chambers, W. E. Precision null-point atomic
absorption spectrochemical analysis. 102 pp.
Thesis, Univ. of Illinois, Urbana, 111. 1960.
C.A. 54, 17145 (1960).

-18

49

50. Cheek, D. B., J. E. Graystone, J. B. Willis, A. B.
Holt. Studies on the effect of triglycerides,
glycerophosphate, phosphatidyl ethanolamine
on skeletal and cardiac muscle composition.
Clin. Sci. 23, 169 (1962).

51. Clark, K. C, O. Oldenberg. The absorption
spectrum as a quantitative test for mercury
vapor in air. J. Chem. Phys. 9, 786-788
(1941). C.A. 36, 335 (1942).

52. Clinton, O. E. A burner for atomic absorption
spectrophotometry. Spectrochim. Acta 16,
985-988 (1960). C.A. 59, 13323 (1963).

53. Codling, K. Ultraviolet extensions of the arc
spectra of the alkaline earths. The absorp-
tion spectrum of magnesium vapor. Proc.
Phys. Soc. (London) 77, 797-800 (1961).
C.A. 55, 13043 (1961).

54. Coedo, A. G., J. L. Jimenez Seco. Atomic ab-
sorption technique for silver in ores. Rev.
Met. 1, 158-161 (1965). C.A. 63, 4940
(1965).

D
55. Dagnall, R. M., T. S. West. Observations on the

atomic absorption spectrocopy of lead in

aqueous solution in organic extracts and in

gasoline. Talanta 11, 1553-1557 (1964). C.A.
61, 13863 (1964).

56. Davey, B. G. Modification of a spectrophotom-
eter for atomic absorption spectrophotom-
etry. Spectrochim. Acta 19, 1319-1322
(1963). C.A. 59, 7102 (1963).

57. David, D. J. Determination of zinc and other
elements in plants by atomic absorption
spectroscopy. Analyst 83, 655-661 (1958).
C.A. 53, 8939 (1959).

58. David, D. J. The application of atomic absorp-
tion spectrophotometry to plant and soil

analysis (summary). Spectrochim. Acta 15,

785 (1959).
59. David, D. J. Determination of calcium in plant

material by atomic absorption spectrophotom-
etry. Analyst 84, 536-545 (1959). C.A.
54, 8450 (1960).

60. David, D. J. The determination of exchangeable
sodium, potassium, calcium, and magnesium
in soils by atomic absorption spectrophotom-
etry. Analyst 85, 495-503 (1960). C.A.
55, 2978-79 (1961).

61. David, D. J. Absorption (flame) spectrophoto-
metry determination of molybdenum and
strontium. Nature 187, 1109 (1960). C.A.
55, 5239 (1961).

62. David, D. J. The application of atomic absorp-
tion to chemical analysis. Analyst 85, 779-
791 (1960). C.A. 55, 18425 (1961).

63. David, D. J. The determination of molybdenum
by atomic absorption spectrophotometry.
Analvst 86, 730-740 (1961). C.A. 57, 7897
(1962).

64. David, D. J. The determination of strontium in

biological materials and exchangeable stron-
tium in soils by atomic absorption spectro-
photometry. Analyst 87, 576-585 (1962).
C.A. 57, 14098 (1962).

65. David, D. J. The use of atomic absorption
spectroscopy for the analysis of plant mate-
rial. Rev. Univ. Ind. Santander 4, 207-214
(1962) . C.A. 59, 3072 (1963).

66. David, D. J. Emission and atomic absorption
spectrochemical methods. 25 pp. in Vol. 5

of Modern Methods of Plant Analysis, Paech,
K., M. V. Tracy, H. F. Linskens, eds.

Blackwell, Oxford (1962). C.A. 59, 1974
(1963) .

67. David, D. J. Recent developments in atomic
absorption analysis. Spectrochim. Acta 20,
1185-1195 (1964). C.A. 61, 7845 (1964).

68. David, D. J. Ion exchange column for use with

131

atomic absorption analysis. Analyst 89, 747-
748 (1964). C.A. 62, 3382 (1965).

69. Dawson, J. B., D. J. Ellis. The application of
atomic absorption spectrophotometry to the
estimation of elements in biological mate-
rials. Colloq. Spectros. Intern. 9th Lyons,
1961, 3, 318-27 (publ. 1962) . publ. G.A.M.S.,
Paris, 1962. C.A. 59, 6707 (1963).

70. Dawson, J. B., F. W. Heaton. Determination of
magnesium in biological materials by atomic
absorption spectrophotometry. Biochem. J.

80, 99-106 (1961). C.A. 55, 22451 (1961).
71. Decker, C. F., A. Aras, L. E. Decker. Determi-

nation of magnesium and calcium in cere-

brospinal fluid by atomic absorption spectros-
copy. Anal. Biochem. 8, 344-348 (1964).
C.A. 61, 4692 (1964).

72. Doerffel, K., R. Geyer, G. Mueller. Determina-
tion of sodium by atomic absorption analysis.
Z. Chem. 3, 212-214 (1963). C.A. 59, 12171
(1963) .

73. Dowling, F. B., C. L. Chakrabarti, G. R. Lyles.
Atomic absorption spectroscopy of aluminum.
Anal. Chim. Acta 28, 392-394 (1963). C.A.
59, 1073 (1963).

74. Durie, R. A. Third Australian spectroscopy con-
ference. Nature 192, 927-929 (1961).

75. Durie, R. A., H. N. S. Schafer, and D. J. Swaine.
Application of atomic absorption spectrom-
etry to analysis of inorganic constituents
in Victorian brown coals. Australia C. S.

I. R. O., Div. Coal Res., Misc. Rept. 178,
9 pp. (1963). C.A. 61, 13084 (1964).

E
76. Eickhoff, C. P., B. J. Sykes. An adjustable

burner mount for use in atomic absorption
spectroscopy. J. Sci. Instr. 41, 113-114
(1964) . C.A. 60, 4955 (1964).

77. Eisen, J. Atomic absorption in nonferrous metal
analysis. Z. Erzberbau Metallhuettenw. 16,
579-584 (1963). C.A. 60, 6206 (1964).

78. Elenbaas, W ., J. Riemens. Light sources for
line spectra. Philips Tech. Rev. 11, 299-302
(1950). Philips' Tech. Rundschau 11, 304-
307 (1950). C.A. 47, 7315 (1953).

79. Elwell, W. T., J. A. F. Gidley. The determina-
tion of lead in copper-based alloys and steel

by atomic absorption spectrophotometry.
Anal. Chim. Acta 24, 71-78 (1961). C.A.
55, 6246-47 (1961).

80. Elwell, W. T., J. A. F. Gidley. Atomic Absorp-
tion Spectrophotometry. 102 pp. Macmillan,
New York, 1962. Pergamon Press (1961).
C.A. 56, 13696 (1962).

81. Elwell, W. T., J. A. F. Gidley. The application
of atomic absorption spectrophotometry to
metallurgical analysis. Proc. of Feigl An-
niv. Symp., Birmingham, England, Analyti-
cal Chemistry 1962, 291-296 (Publ. 1963).
Elsevier, Amsterdam. C.A. 59, 6963 (1963).

82. Erdey, L., G. Svehla, L. Koltai. The accuracy of
zinc determination by atomic absorption
methods. Talanta 10, 531-536 (1963).
C.A. 59, 23 (1963).

83. Erinc, G., R. J. Magee. The determination of
palladium by atomic absorption spectroscopy.
Anal. Chim. Acta 31, 197-205 (1964). C.A.
61, 13866 (1964).

84. Fabricand, B. P., R. R. Sawyer, S. G. Ungar,
S. Adler. Trace metal concentrations in the
ocean by atomic absorption spectroscopy.
Geochim. Cosmochim. Acta 26, 1023-1027
(1962). C.A. 58, 4300 (1963).

85. Fassel, V. A., V. G. Mossotti. Atomic absorption

spectra of vanadium, titanium, niobium,
scandium, yttrium and rhenium. Anal.
Chem. 35, 252-253 (1963). C.A. 58, 7503
(1963).

86. Feldman, C, R. Dhumwad. An atomic absorp-
tion tube for use with an atomizer-burner:
application to the determination of mercury.
U.S. Atomic Energy Comm. TID-7655, 379-
389 (1962). C.A. 60, 4784 (1964).

87. Feldman, F. J., W. C. Purdy. The atomic ab-
sorption spectroscopy of chromium. Anal.
Chim. Acta 33, 273-278 (1965). C.A. 63,

10646 (1965).
88. Finkelstein, N. P., A. V. Jansen. An investiga-

tion of the reported interference by halogen
acids in the determination of zinc by atomic
absorption spectrophotometry. S. African
Ind. Chemist 15, 106-108 (1961). C.A. 56,

5399 (1962).
89. Finkelstein, N. P., D. N. Lock. A comparative

assessment of the fire assay and various
indirect methods for the determination of
the fineness of high purity gold. A review
with 14 references. J. S. African Inst.

Mining Met. 62, 820-843 (1962). C.A. 57,
13505 (1962).

90. Firman, R. J. Interferences caused by iron and
alkalies in the determination of magnesium
by atomic absorption spectroscopy. Spec-
trochim. Acta 21, 341-343 (1965). C.A. 62,

9780 (1965).
91. Franswa, C. E. M. Atomic absorption spectro-

photometry. A review with 50 references.
Chem. Weekblad 58, 177-183, 189-195 (1962).
C.A. 57, 2821 (1962).

92. Frayne, J. G., A. W. Smith. The absorption
spectra of vapors of indium, aluminum, gal-
lium, and thallium. Phys. Rev. 27, 23-3.0

(1926). C.A. 20, 1356 (1926).
93. Frey, S. W. Determination of copper, iron,

calcium, sodium and potassium in beer by
atomic absorption spectrophotometry. At.
Absorption Newsletter 3, 127-128 (1964).
C.A. 63, 12278-79 (1965).

94. Fuwa, K., P. Publido, R. McKay, B. L. Vallee.
Determination of zinc in biological materials
by atomic absorption spectrophotometry.
Anal. Chem. 36, 2407-2411 (1964).

95. Fuwa, K., B. L. Vallee. The physical basis of I

analytical atomic absorption spectrometry.
The pertinence of the Beer-Lambert law.
Anal. Chem. 35, 942-946 (1963). C.A. 59,

5768 (1963).

96. Gorton, W. R. S., K. Codling. Ultraviolet ex-
tensions of the arc spectra of the alkaline
earths: absorption spectrum of Ba vapors.
Proc. Phys. Soc. (London) 75, 87-94 (1960).
C.A. 54, 23724 (1960).

97. Gatehouse, B. M., A. Walsh. Analysis of metals
and alloys using atomic absorption spectros-
copy (summary) . Spectrochim. Acta 15,
786 (1959).

98. Gatehouse, B. M., A. Walsh. Analysis of metal-
lic samples by atomic absorption spectros-
copy. Spectrochim. Acta 16, 602-604
(1960) . C.A. 54, 22138 (I960).

99. Gatehouse, B. M., J. B. Willis. Performance of

a simple atomic absorption spectrophotom-
eter. Spectrochim. Acta 17, 710-718
(1961) . C.A. 56, 2875 (1962).

100. Gerstenfeldt, H. Determination of zinc in veg-
etable and animal substances, fertilizers and
soils by absorption flame photometry. Land-
wirtsch. Forsch. 15, 64-74 (1962). C.A.
58, 895 (1963).

101. Gidley, J. A. F. The application of atomic ab-

132

sorption spectrophotometry to metallurgical
analysis. Colloq. Spectros. Intern. 9th
Lyons. 5-10 June, Publ. G.A.M.S., pp. 263-
278, Vol. 3, Paris, 1962. C.A. 59, 1069
(1963).

102. Gidley, J. A. F., J. T. Jones. The determination
of zinc in metallurgical materials by atomic
absorption spectrophotometry. Analyst 85,
249-256 (1960). C.A. 55, 222 (1961).

103. Gidley, J. A. F., J. T. Jones. The determination
of zinc in metallurgical materials by atomic
absorption spectrophotometry. Analyst 86,

271 (1961). C.A. 55, 20786 (1961).
104. Gilbert, P. T., Jr. Absorption flame photometry.

Anal. Chem. 34, 210R-220R, (1962). C.A.
56, 13520 (1962).

105. Gilbert, P. T., Jr. Absorption flame photometry.
Anal. Chem. 34, 1848 (1962).

106. Gilbert, P. T., Jr. Atomic absorption spectros-
copy: a review of recent developments. U.S.
At. Energy Comm. TID-7655, 333-378
(1962) (Pub. 1963). C.A. 60, 135 (1964).

107. Ginzburg, V. L. Spectrographic analysis of
rocks and ores for platinum metals. Tr.
Tsentr. Nauchn.-Issled. Gornorazved. Inst.

1963, 111-122. C.A. 62, 5875 (1965).
108. Ginzburg, V. L., D. M. Livshits, V. A. Satarina.

Atomic absorption flame-photometric deter-
mination of silver, gold, palladium, platinum
and rhodium. Zh. Analit. Khim. 19, 1089-
1093 (1964). C.A. 62, 24 (1965).

109. Ginzburg, V. L., G. I. Satarina. Use of various
light sources in atomic absorption analysis.
Zavodsk. Lab. 31, 249-250 (1965). C.A. 62,
11130 (1965).

110. Goleb, J. A. Uranium isotope investigations by
atomic absorption. Anal. Chem. 35, 1978
(1963) . C.A. 60, 3627 (1964).

111. Goleb, J. A., J. K. Brody. Atomic absorption
studies using a hollow cathode tube as an ab-
sorption source. Anal. Chim. Acta 28, 457-
466 (1963). C.A. 59, 4542 (1963).

112. Goleb, J. A., Yu. Yokoyama. Discharge tube as
an absorption source for the determination
of lithium"6 and lithium"7 isotopes by atomic
absorption spectrophotometry. Anal. Chim.
Acta 30, 213-222 (1964). C.A. 60, 13869
(1964) .

113. Goos, F., H. Meyer. The intensity of resonance
radiation of mercury vapor. Z. Physik 35,
803-811 (1926). C.A. 20, 2458 (1926).

114. Greaves, M. C. Determination of gold and silver
in solution by atomic absorption spectroscopy.
Nature 199, 552-553 (1963). C.A. 59, 10754
(1963).

H
115. Ham, N. S. Second Australian spectroscopy

conference. Nature 184, 1195-1197 (1959).
116. Harrison, W. W. Considerations involving the

use of atomic absorption spectroscopy as a
quantitative analytical technique. 126 pp.
Thesis. Univ. of Illinois, Urbana, 111. C.A.
63, 3595 (1965).

117. Harrison, W. W. Factors affecting the selection
of a cobalt analysis line for atomic absorp-
tion spectrometry. Anal. Chem. 37, 1168-
1169 (1965).

118. Heerdt, J. C, J. B. Willis. Determination of
wear materials in used lubricating oils by
absorption spectrometry. Anal. Chem. 37,
579-582 (1965).

119. Heidrich, H. D. Magnesium determination in
blood serum and whole blood with titanium
yellow. Arch. Exptl. Veterinaermed. 18,
687-691 (1964). C.A. 63, 7334 (1965).

120. Herrin, C. B. A simple atomic absorption photom-
eter for water analysis. 102 pp. Thesis.

Louisiana State Univ. Baton Rouge, La.
C.A. 61, 8059 (1964).

121. Herrmann, R., W. Lang. Analyses of sodium
and potassium in serum with the aid of
absorption flame photometry. Z. Ges. Exptl.
Med. 134, 268-279 (1961). CA. 55, 20065
(1961).

122. Herrmann, R., W. Lang. Quantitative analysis
of trace elements by the absorption flame
photometric method. Colloq. Spectros. In-
tern. 9th Lyons, 1961, 3, 291-308, Publ.
G.A.M.S., Paris, 1962. C.A. 59, 6985-86
(1963).

123. Herrmann, R., W. Lang. Determination of mag-
nesium in serum and other body fluids by
absorption flame photometry. Z. Ges. Exptl.
Med. 135, 569-582 (1962).

124. Herrmann, R., W. Lang. New developments in

emission and absorption flame photometry.
Arch. Eisenhuettenw. 33, 654-658 (1962).
C.A. 58, 6165 (1963).

125. Herrmann, R., W. Lang. Signal-to-noise ratios
in flame photometric absorption measure-
ments. Optik. 20, 347-352 (1963).

126. Herrmann, R., W. Lang. Serum copper deter-
mination by absorption flame photometry.
Z. Klin. Chem. 1, 182-186 (1963). C.A. 62,

811 (1965).
127. Herrmann, R., W. Lang. Modulation of flame

spectrometric signals by intermittent addi-
tion of sample to the flame. Z. Anal. Chem.
203, 1-9 (1964). C.A. 61, 4960 (1964).

128. Herrmann, R., W. Lang, K. Ruediger. Modula-
tion of the flame photometric signal by
alternate sample addition to the flame. Z.

Anal. Chem. 206, 241-248 (1964). C.A. 62,

1064 (1965).
129. Herrmann, R., W. Neu. Magnesium and zinc

content of chloroplasts. Experientia 21,
436-437 (1965). C.A. 63, 11988 (1965).

130. Hinson, W. H. An ion exchange treatment of
plant ash extracts for removal of interfering
anions in the determination of calcium by
atomic absorption. Spectrochim. Acta 18,
427-429 (1962). C.A. 57, 10225 (1962).

131. Hinson, W. H., R. Kitching. A double beam
atomic absorption spectrophotometer. Spec-
trochim. Acta 20, 245-248 (1964). C.A. 60,

10073 (1964).
132. Honegger, N. Zinc analysis of serum by absorp-

tion flame photometry. Aerztl. Lab. 9, 41-52
(1963). C.A. 59, 10457 (1963).

133. Horn, D. B., A. L. Latner. Estimate of mag-
nesium by atomic absorption spectrophotom-
etry. Clin. Chim. Acta 8, 974-976 (1963).
C.A. 60, 12353 (1964).

134. Hughes, A. L., A. R. Thomas. Absorption of
resonance radiation in mercury vapor.
Phys. Rev. 30, 466-472 (1927). C.A. 22, 25

(1928).
135. Humphrey, J. R. Determination of magnesium

in uranium by atomic absorption spectrom-
etry. Anal. Chem. 37, 1604-1605 (1965).

136. Hurst, R. J., R. R. McSwiney. Hilger atomic
absorption apparatus used to determine mag-
nesium in blood plasma. Hilger J. 8, 25-29
(1963). C.A. 60, 7125 (1964).

I

137. Isaak, G. R. An atomic beam spectrophotometer.
Nature 189, 373-374 (1961). C.A. 55, 14061
(1961).

138. Ivanov, N. P., N. A. Kozyreva. Atomic absorp-
tion determination of Cu in chemical re-

agents. Zavodsk. Lab. 30, 706 (1964). C.A.
61, 6379 (1964).

139. Ivanov, N. P., N. A. Kozyreva. The use of a
source of continuous radiation together with

133

a monochromator of medium dispersion in
atomic absorption analysis. Zh. Analit.
Khim. 19, 1266-1267 (1964). C.A. 62, 3389
(1965).

140. Ivanov, N. P., N. A. Kozyreva. Atomic absorp-
tion determination of magnesium in stron-
tium nitrate by using a source of a contin-
uous irradiation. Zavodsk. Lab. 31, 566
(1965). C.A. 63, 4936 (1965).

141. Jarrell-Ash, Co. (590 Lincoln St., Waltham,
Mass.) Methods Bulletin. (A collection of
analytical procedures for flame atomic emis-
sion and atomic absorption methods.)

142. Johansson, A. Atomic absorption spectrophotom-
etry. Svensk. Kem. Tidskr. 74, 415-425
(1962) . A review with 32 references. C.A.
58, 139 (1963).

143. Jones, D. I. H., T. A. Thomas. The determina-
tion of magnesium in plant material and
serum by atomic absorption spectrophotom-
etry. Hilger J. 9, 39-40, 48 (1965).

K
144. Kahn, H., W. Slavin. Atomic absorption analy-

sis. 7 pp. International Science and Tech-
nology, No. 11, 1962.

145. Kahn, H. L., W. Slavin. An atomic absorption
spectrophotometer. Appl. Opt. 2, 931-936
(1963) . C.A. 60, 4755 (1964).

146. Kay, J. G., N. A. Kuebler, L. S. Nelson. Vacuum
ultra-violet absorption spectra of flash-

heated lead reacting with various gases.
Nature 194, 671 (1962). C.A. 57, 6755
(1962) .

147. Kem-Tech Laboratories, Inc. (Baton Rouge,
La.) Atomic absorption spectroscopy. Re-
port No. AD-606049. Defense Documenta-
tion Center, Defense Supply Agency, Cam-
eron Station, Alexandria, Virginia.

148. Khalifa, H., L. Erdey, G. Svehla. Accuracy of
silver determination by atomic absorption
methods. Acta Chim. Acad. Sci. Hung. 41,
187-194 (1964). C.A. 62, 4613 (1965).

149. Khalifa, H., G. Svehla, and L. Erdey. Precision
of the determination of copper and gold by
atomic absorption spectrophotometry. Ta-
lanta 12, 703-711 (1965).

150. Kinson, K., C. B. Belcher. Determination of
nickel in iron and steel by atomic absorption
spectrophotometry. Anal. Chim. Acta 30,
64-67 (1964). C.A. 60, 7451 (1964).

151. Kinson, K., C. B. Belcher. The determination of
minor amounts of copper in iron and steel

by atomic absorption spectrophotometry.
Anal. Chim. Acta 31, 180-183 (1964). C.A.
61, 10026 (1964).

152. Kinson, K„ R. J. Hodges, C. B. Belcher. The
determination of chromium in low-alloy irons
and steels by atomic absorption spectropho-
tometry. Anal. Chim. Acta 29, 134-138
(1963) . C.A. 59, 9302 (1963).

153. Kniseley, R. N., A. P. D'Silva, V. A. Fassel. A
sensitive premixed oxyacetylene atomizer-
burner for flame emission and absorption
spectrometry. Anal. Chem. 35, 910-911
(1963). C.A. 59, 4690-91 (1963).

154. Koirtyohann, S. R., C. Feldman. Atomic absorp-
tion spectroscopy using long absorption path
lengths and a demountable hollow cathode
lamp. Develop. Appl. Spectry. 3, 180-189
(1963). C.A. 61, 12310 (1964).

155. Koirtyohann, S. R., E. E. Pickett. Background
corrections in long path atomic absorption
spectrometry. Anal. Chem. 37, 601-603
(1965). C.A. 63, 3607 (1965).

156. Kuznetsov, Yu. N., L. P. Chabovskii. Rapid
atomic absorption determination of mercury
in powdered samples. Uch. Zap. Tsentr.
Nauchn.-Issled. Inst. Olovyan. Prom. 1964,
75-81. C.A. 63, 4936 (1965).

157. Lang, W. Detection limits in the determination
of trace elements through atomic absorption
flame photometry. Thesis, Univ. of Giessen,
1963.

158. Lang, W. Flame photometric absorption spectra
obtained with a periodically deflected flame.
Mikrochim. Ichnoanal. Acta 1964, 796-806.
C.A. 61, 11313 (1964).

159. Lang, W., R. Herrmann. A burner for absorp-
tion flame photometry. Optik 19, 422-433
(1962). C.A. 58, 10702 (1963).

160. Lang, W., R. Herrmann. Signal-to-noise ratio

in atomic absorption flame photometry.
Optik 20, 347-352 (1963).

161. Lang, W., R. Herrmann. Absorption flame spec-
trometry analysis with microliter samples.
Mikrochim. Ichnoanal. Acta 1963, 872-879.
C.A. 60, 4768 (1964).

162. Lang, W., R. Herrmann. Scale expansion by
flame photometric absorption spectral analy-
sis. Mikrochim. Ichnoanal. Acta 1963, 1053-
1058. C.A. 60, 7440 (1964).

163. Lang, W., R. Herrmann. Contributions to the
evaluation of flame spectrometric absorption
measurements by the quotient procedure. Z.

Anal. Chem. 199, 161-166 (1964). C.A. 60,

6353 (1964).
164. Leen, M. W., J. G. Atwood. Design of an atomic

absorption spectrophotometer. Pittsburgh
Conf. Anal. Chem. Appl. Spectros., Feb. 27-
Mar. 3, 1961. Reprints available from the
Perkin-Elmer Corp., Norwalk, Conn.

165. Leithe, W. Magnesium determination by atomic
absorption flame photometry. Mikrochim.
Acta 1961, 276.

166. Leithe, W. Absorption flame photometry in an-
alytical chemistry. Angew. Chem. 73, 488-
492 (1961). A review with 19 references.

C.A. 55, 21960 (1961).
167. Leithe, W., A. Hofer. Magnesium determination

by means of atomic absorption flame photom-
etry, I. Mikrochim. Acta 1961, 268-276.
C.A. 55, 14170 (1961).

168. Leithe, W., A. Hofer. The determination of mag-
nesium in aluminum alloys by atomic absorp-
tion flame photometry, II. Mikrochim. Acta
1961, 277-282. C.A. 55, 14170 (1961).

169. Lindstrbm, O. Rapid microdetermination of mer-
cury by spectrophotometric flame combus-
tion. Anal. Chem. 31, 461-467 (1959). C.A.
53, 12944 (1959).

170. Litton Systems, Inc., Applied Science Division
(2003 East Hennepin Ave., Minneapolis,
Minn., 55413). Atomic absorption spectros-

copy. Progress Report Nos. 2629 (1964)

;

2736 (1965); 2829 (1965). Contract AF-33
(615)-1519.

171. Lockyer, R. Atomic absorption spectroscopy.
Advan. Anal. Chem. Instr. 3, 1-29 (1964).
C.A. 61, 6359 (1964).

172. Lockyer, R., G. E. Hames. The quantitative de-

termination of some noble metals by atomic
absorption spectroscopy. Analyst 84, 385-
387 (1959). C.A. 53, 18741 (1959).

173. Lockyer, R., J. E. Scott, S. Slade. Enhancement
of atomic absorption in the flame by organic
solvents. Nature 189, 830-831 (1961). C.A.
55, 20759 (1961).

174. Long, D. A. Atomic absorption spectroscopy.
Chem. Ind. 1963, 282-284.

175. L'vov, B. V. Analytical use of atomic absorption

134

176.

177.

178.

179.

io

y.

* 180.

181.

182.

183.

184.

'»• 185.

?' 186.

» 187.

(

I 188.

A.
189.

o»

isj
190.

is-

); i

33

191.

iy.

I). 192.

* 193.

|

lie

A,

on 195.

spectra. Spectrochim. Acta 17, 761-770
(1961). C.A. 56, 3 (1962).

L'vov, B. V. Theory of atomic absorption analy-
sis. Zavodsk. Lab. 28, 931-938 (1962). C.A.
59, 6966 (1963).

L'vov, B. V. The possibility of absolute analysis

according to atomic absorption spectra. Tr.
Gos. Inst. Prikl. Khim. 49, 256-268 (1962).
C.A. 60, 4762 (1964).

M
McBride, C. H. Determination of minor nutri-

ents in fertilizers by atomic absorption spec-

trophotometry. J. Assoc. Offic. Agr. Chem-
ists 48, 406-412 (1965). C.A. 63, 1189
(1965).

McPherson, G. L., J. W. Price, P. H. Scaife.
Application of atomic absorption spectro-

scopy to the determination of cobalt in steel,

alloy steel and nickel. Nature 199, 371-372
(1963) . C.A. 59, 9319 (1963).

Madelung, E., R. Gotze. Observations of weak
absorption. Physik. Z. 24, 257-259 (1923).
C.A. 17, 3138 (1923).

Magee, R. J., A. K. Matior Rahman. Determina-
tion of copper in sea water by atomic absorp-
tion spectroscopy. Talanta 12, 409-416
(1965). C.A. 62, 10222 (1965).

Malmstadt, H. V. Atomic absorption spectro-
chemical analysis, pp. 12-18 in the Clark,
G. L., ed., Encyclopedia of Spectroscopy,
Reinhold, New York, 1960.

Malmstadt, H. V., R. M. Barnes, P. A. Rodrigues.
A multipurpose high precision recording
photometer. J. Chem. Educ. 41, 263-275
(1964) .

Malmstadt, H. V., W. E. Chambers. Precision
null-point atomic absorption spectrochemical
analysis. Anal. Chem. 32, 225-232 (1960).
C.A. 54, 9386 (1960).

Mansell, R. E. Atomic absorption spectroscopy.
Industrial Research 1965, 68-77.

Martinez, F. B. Instrumental methods of analy-
sis. III. Atomic absorption spectrophotom-
etry in strongly reducing flames. Quim. Ind.
11, 31-32 (1964). c.f. ibid. 10, 39-42 (1963).
C.A. 61, 12614 (1964).

Mason, W. B. Calcium and magnesium in human
blood serum by atomic absorption spectro-
photometry. The Perkin-Elmer Atomic Ab-
sorption Newsletter No. 3, 6 pp. (1962).

Mavrodineanu, R. Atomic absorption spectro-
photometry, in Snell, F. D. and C. L. Hilton
eds. Vol. 1, Encyclopedia of Industrial Chem-
ical Analysis, Interscience, New York, 1966.

Meissner, K. W. Absorption in excited neon.
Ann. Physik 76, 124-144 (1925). C.A. 19,
1226 (1925).

Menzies, A. C. Trends in automatic spectro-
chemical analysis. Proc. 6th Colloquium
Spectroscopicum Intern. 1956. Spectrochim.
Acta 1957, 106-110.

Menzies, A. C. Atomic absorption spectroscopy.
Analyst 82, 778-779 (1957).

Menzies, A. C. A study of atomic absorption
spectroscopy. Anal. Chem. 32, 898-904
(1960). C.A. 55, 1269 (1961).

Menzies, A. C. Atomic emission and absorption
in flames. Z. Instrumentenk. 68, 242-247
(1960).

Menzies, A. C. Atomic absorption spectroscopy
and the flame mechanism, pp. 566-570. Proc.
Optics and Spectroscopy of all Wavelengths
Meeting, Jena, 1960. P. Gorlich, ed. Aka-
demie-Verlag, Berlin, 1962. Sci. Abst. 66,
699 (1963).

Milazzo, G. Atomic absorption. Chim. Ind.

(Milan) 44, 493-500 (1962). C.A. 57, 6577

(1962).
196. Mislan, J. P. Flameless method for producing

atomic vapor for atomic absorption spectro-

photometry; determination of Cd, 10 pp.
Atomic Energy of Can. Ltd. AECL-1941
(1964) . C.A. 61, 10024 (1964).

197. Mislan, J. P., S. J. Mark. Flame-in-tube atomic
absorption spectrophotometry. The deter-

mination of iron impurity in terphenyl re-

actor coolant, 18 pp. Report AECL-2228;
CRDC-1216 (1965). Atomic Energy of Can-
ada, Ltd, Chalk River, Ontario.

198. Mitchell, A. C. G., M. W. Zemansky. Resonance
Radiation and Excited Atoms. 338 pp.
Cambridge Univ. Press, 1934 (reprinted in

1961, Macmillan, New York).
199. Muira, T. Determination of magnesium in zinc

base alloy by atomic absorption spectropho-
tometry. Bunseki Kagaku 14, 310-315
(1965) . C.A. 63, 2377 (1965).

200. Monkman, J. L., P. A. Maffett, T. F. Doherty.
Determination of mercury in air samples and
biological material. Am. Ind. Hyg. Assoc.

J. 17, 418-420 (1956). C.A. 54, 10664

(1960).
201. Moore, H. R. The absorption spectrum of mer-

cury at high pressure admixed with nitrogen.

Science 66, 543-544 (1927). C.A. 22, 731

(1928).
202. Mossotti, V. G. The atomic absorption spectra

of the lanthanide elements. Univ. Micro-
films Order No. 65-2044, 140 pp. Dissertation

Abstr. 25, 4429 (1965), cf. C.A. 61, 3824.

C.A. 63, 5125 (1965).

203. Mossotti, V. G., V. A. Fassel. The atomic ab-

sorption spectra of the lanthanide elements.

Spectrochim. Acta 20, 1117-1127 (1964).
C.A. 61, 3824 (1964).

204. Mueller, K. New method to determine the con-

tent of mercury in air. Z. Physik 65, 739-

758 (1930). C.A. 25, 1179 (1931).

205. Mueller, K., P. Pringsheim. An optical method
for measurement of the mercury content of

air. Naturwissenschaften 18, 364-367

(1930). C.A. 24, 3727 (1930).

206. Murie, R. A., R. C. Bourke. Improved burner
adjustment for atomic absorption spectro-

photometers. Appl. Spectry. 18, 116-117

(1964). C.A. 61, 13844 (1964).

N
207. Nelson, L. S. Intense rapid heating with flash

discharge lamps. Science 136, 296-303
(1962).

208. Nelson, L. S., N. A. Kuebler. Absorption spectra
of gaseous atoms formed at flash-heated

tungsten surfaces. Proc. 10th Colloquium
Spectroscopicum Intern. Lippincott, E. R.,

M. Margoshes, eds. pp. 8-90. Spartan Books,
Washington, 1963.

209. Nelson, L. S., N. A. Kuebler. Vaporization of

elements for atomic absorption in spectro-

scopy with capacitor discharge lamps. Spec-
trochim. Acta 19, 781-784 (1963). C.A. 58,

12083 (1963).

210. Newbrun, E. Application of atomic absorption
spectroscopy to the determination of calcium
in saliva. Nature 192, 1182-1183 (1961).
C.A. 56, 10483 (1962).

211. Nikolaev, G. I. Atomic absorption method for
zinc determination in metals and alloys. Zh.

Analit. Khim. 9, 63-68 (1964). C.A. 60,

13863 (1964).
212. Nikolaev, G. I. Atomic absorption method for

the determination of aluminum and zinc ad-
mixtures in solid samples of refractory

135

metals. Zh. Analit. Khim. 20, 445-447 229.
(1965). C.A. 63, 4929 (1965).

213. Nikolaev, G. I., V. B. Aleskovskii. Atomic ab-
sorption micromethod for aluminum determi-
nations in pure metals and alloys. Zh. Ana-
lit. Khim. 18, 816-821 (1963). C.A. 59, 9313 230.
(1963).

214. Nikolaev, G. I., V. B. Aleskovskii. Atomic ab-
sorption spectral method for the determina-
tion of the diffusion coefficients of atoms of 231.
metals in noble gases. Zh. Tekhn. Fiz. 34,
753-758 (1964). C.A. 61, 4981 (1964).

215. Nonnenmacher, G., Fr. H. Schleser. Quantita-
tive analysis of metals, especially metal
traces, by atomic absorption spectroscopy. 232.
Z. Anal. Chem. 209, 284-293 (1965). C.A.
62, 15410 (1965).

0
216. Obermiller, E. L., R. W. Freedman. Rapid de- 233.

termination of calcium, magnesium, sodium,
potassium, and iron in coal ash by atomic
absorption spectrophotometry. Fuel 44,
199-203 (1965). C.A. 63, 5407 (1965).

217. Osborn, K. R,, H. E. Gunning. Determination of
Hg202 and other mercury isotopes in samples
of mercury vapor by mercury resonance 234.
radiation absorbtiometry (paper received
Sept. 3, 1954). J. Opt. Soc. Am. 45, 552-
555 (1955). C.A. 49, 10796 (1955). 235.

218. Parellada Bellod, R. Atomic absorption flame 236.
photometry. Inform. Quim. Anal. Madrid 14,
137-141 (1963). C.A. 60, 8603 (1964).

219. Pearson, J. D. Evidence for the existence of 237.
nonexchangeable Ca in human urine. Na-
ture 205, 410-411 (1965). C.A. 62, 13496-97
(1965).

220. Perkin-Elmer Corporation. Analytical methods
for atomic absorption spectrophotometry. 238.
(A comprehensive collection of analytical
procedures for the determination of 58 ele-

ments in a variety of materials by atomic
absorption spectrophotometry; assembled as 239.
a loose-leaf book and edited by the Perkin-
Elmer Corporation, Norwalk, Conn., 1964).

221. Perkins, J. The determination of sodium in halo-
phosphate phosphors by atomic absorption
spectroscopy. Analyst 88, 324-326 (1963). 240.

C.A. 59, 25 (1963).
222. Plass, G. N. Spectral band absorptance of radia-

tion traversing two or more cells in series. 241.
Appl. Optics 4, 69-78 (1965).

223. Plass, G. N. The theory of the absorption of
flame radiation by molecular bands. Appl.
Optics 4, 161-166 (1965). C.A. 62, 15602 242.

(1965).
224. Poluektov, N. S. Atomic absorption flame pho-

tometry. Zavodsk. Lab. 27, 830-836 (1961). 243.
A review with 22 references. C.A. 56, 13521
(1962).

225. Poluektov, N. S., S. E. Grinzaid. Atomic absorp-
tion flame photometry. Izv. Akad. Nauk 244.

SSSR, Ser. Fiz. 26, 948-949 (1962).
226. Poluektov, N. S., S. E. Grinzaid. An instrument

for atomic absorption flame spectrophotom-
etry. Zavodsk. Lab. 29, 998-1000 (1963).
C.A. 59, 13324 (1963). 245.

227. Poluektov, N. S., R. A. Vitkun. Atomic absorp-
tion flame photometric determination of Cd.
Zh. Analit. Khim. 17, 935-939 (1962). C.A. 246.
58, 10714 (1963).

228. Poluektov, N. S., R. A. Vitkun. Determination
of Hg by absorption flame photometry. Zh.
Analit. Khim. 18, 37-42 (1963). C.A. 59, 247.
1083 (1963).

Poluektov, N. S., R. A. Vitkun, Y. V. Zelyukova.
Determination of milligamma amounts of
mercury by atomic absorption in the gaseous
phase. Zh. Analit. Khim. 19, 937-942
(1964) . C.A. 61, 13865 (1964).

Poluektov, N. S., Yu. V. Zelyukova. Absorption
flame photometry. A review with 53 refer-
ences. Zavodsk. Lab. 30, 33-38 (1964). C.A.
60, 6191 (1964).

Powell, G. Tissue analysis (Mn, Zn, Cu, K) on
muscle and liver by atomic absorption.
Atomic Absorption Spectroscopy Session
Eastern Analytical Symposium, New York,
N. Y., Nov. 13, 1964.

Prudnikov, E. D. Influence of some alcohols and
acids on the atomic absorption and the flame
photometric determination of sodium, potas-
sium, rubidium and cesium. Vestn. Leningr.
Univ. 20, Ser. Fiz. i Khim. No. 2, 125-127
(1965) . C.A. 63, 9056 (1965).

Pungor, E., I. K. Thege. Atomic absorption ex-
periments with sodium. Acta Chim. Acad.
Sci. Hungary 28, 133-139 (1961). C.A. 55,
19463 (1961).

R
Ramirez-Munoz, J. Flame photometry in metal-

lurgical analysis. Inst. Herro Acero 17, 44-
50 (1964). C.A. 61, 1246 (1964).

Rann, C. S., A. N. Hambly. The determination of
selenium by atomic absorption spectropho-
tometry. Anal. Chim. Acta 32, 346-354
(1965). C.A. 62, 15422 (1965).

Rann, C. S., A. N. Hambly. Distribution of atoms
in an atomic absorption flame. Anal. Chem.
37, 879-884 (1965). C.A. 63, 10869 (1965).

Rawling, B. S., M. D. Amos, M. C. Greaves. De-
termination of silver in lead sulphide concen-
trate by atomic absorption spectroscopy.
Bull. Inst. Mining Metallurgy 659, 15-26
(1961). C.A. 56, 5398 (1964).

Rawling, B. S., M. C. Greaves, M. D. Amos. De-
termination of silver in lead concentrates by
atomic absorption spectroscopy. Nature 188,
137-138 (1960). C.A. 55, 4242 (1961).

Rayleigh, Lord J. W. S. The line spectrum of
mercury in absorption. Occurrence of the
"forbidden" line 2270 rSo-l3P2 . Proc. Roy.
Soc. (London) A117, 294-299 (1927). C.A.|
22, 914 (1928).

Rechnitz, G. A. Simplified atomic absorption
spectrophotometer. J. Chem. Edu. 39, 475-
476 (1962). C.A. 57, 13297 (1962).

Rikmenspoel, R. Negative filter method and ab-
sorption flame photometry, 17 pp. Report V.
974, Apr. 1954, Physical Laboratory of the
Rijksuniversiteit, Utrecht.

Robinson, J. W. Atomic absorption spectroscopy.
Anal. Chem. 32, 17A-25A, 28A, 29A (1960).
C.A. 54, 24090 (1960).

Robinson, J. W. Determination of sodium by
atomic absorption spectroscopy. Anal. Chim.
Acta 23, 458-461 (1960). C.A. 55, 1291
(1961).

Robinson, J. W. Effect of organic and aqueous
solvents on flame photometric emission and,
atomic absorption spectroscopy. Anal. Chim.
Acta 23, 479-487 (1960). C.A. 55, 4143-44
(1961).

Robinson, J. W. Recent advances in atomic ab-
sorption spectroscopy. Anal. Chem. 33,1
1067-1071 (1961). C.A. 55, 19453 (1961).,

Robinson, J. W. The determination of lead in I

gasoline by atomic absorption spectroscopy.!
Anal. Chim. Acta 24, 451-455 (1961).!
C.A. 55, 20398 (1961).

Robinson, J. W. Flame photometry and atomic'
absorption spectroscopy. 32 pp. in C. E.l

Crouthamel, ed., Progress in Nuclear En-
ergy, Series IX: Analytical Chemistry, Vol.

2, Pergamon Press, Oxford, 1961. C.A. 56,
9653 (1962).

248. Robinson, J. W. Progress in atomic absorption
spectroscopy, pp. 195-199 in W. D. Ashby,
ed., Developments in Applied Spectroscopy.
Vol. 1, Plenum Press, New York, 1962.

249. Robinson, J. W. Atomic absorption spectroscopy.
Ind. Chemist 38, 226-230, 362-368 (1962).
C.A. 57, 12273 (1962).

250. Robinson, J. W. Observations in atomic absorp-
tion spectroscopy. Anal. Chim. Acta 27,
465-469 (1962). C.A. 58, 2824 (1963).

251. Robinson, J. W. The future of atomic absorption
spectroscopy. Develop. Appl. Spectry. 4,

455-459 (1965). C.A. 63, 9045 (1965).
252. Robinson, J. W., L. J. Kevan. Further observa-

tions in atomic absorption spectroscopy.
Anal. Chim. Acta 28, 170-175 (1963). C.A.
58, 9761 (1963).

253. Rousselet, F., M. L. Girard. Application of
atomic absorption flame spectrophotometry
to the microdetermination of copper and zinc
in biological media. Compt. Rend. 260, 3780-
3783 (1965). C.A. 62, 16616 (1965).

254. Rubeska, I., B. Moldan, Z. Valny. Determination
of sodium in pure limestones by atomic ab-
sorption spectrophotometry. Anal. Chim.
Acta 29, 206-210 (1963). C.A. 59, 12169
(1963).

255. Rubeska, I., V. Svoboda. Some causes of bend-
ing of analytical curves in atomic absorption
spectroscopy. Anal. Chim. Acta 32, 253-261
(1965). C.A. 62, 12428 (1965).

256. Rubeska, I., I. Velicka. Atomic absorption spec-
trophotometry. Chem. Listy 59, 769-791
(1965). C.A. 63, 6291 (1965).

257. Russell, B. J., J. P. Shelton, A. Walsh. An
atomic absorption spectrophotometer and the
application to the analysis of solutions.
Spectrochim. Acta 8, 317-328 (1957). C.A.
51, 10966 (1957).

258. Samuel, J. M. Hermann's method for the deter-
mination of mercury. Eng. Mining J. 143,
58-59 (1942). C.A. 36, 5107-08 (1942).

259. Schleser, F. Atomic absorption spectrophotom-
etry. Z. Instrumentenk. 73, 25-33 (1965).
C.A. 63, 159 (1965).

260. Schiitz, W. Width and self-absorption of Cs blue
lines. Z. Physik 64, 682-696 (1930). C.A.
25, 3240 (1931).

261. Schuler, V. C. O., A. V. Jansen. The develop-
ment of improved atomic absorption appa-
ratus. J. S. African Inst. Mining Met. 62,
790-795 (1962). C.A. 58, 1893 (1963).

262. Schuler, V. C. O., A. V. Jansen, G. S. James.
The development of atomic absorption meth-
ods for the determination of silver, copper,
iron, lead, and zinc in high-purity gold and
the role of organic additives. J. S. African
Inst. Mining Met. 62, 807-819 (1962). C.A.
58, 6179 (1963).

263. Scribner, B. F„ M. Margoshes. Emission spec-
trometry. (Review with a section on atomic
absorption spectroscopy.) Anal. Chem. 36,
329R-343R (1964).

264. Shelton, J. P., A. Walsh. Handbook of Third
Exhibition of Institute of Physics, 42 pp.
Melbourne, 1954.

265. Shimazu, M., A. Hashimoto. Relation between
the shape of analytical curves and spectral
line profiles in atomic absorption analyses.
Sci. Light, Tokyo 11, 131-141 (1962).

266. Skogerboe, R. K., R. A. Woodriff. Atomic ab-
sorption spectra of europium, thulium, and

ytterbium using a flame as line source. Anal.
Chem. 35, 1977 (1963). C.A. 60, 128 (1964).

267. Slavin, W. Biological applications of atomic ab-
sorption spectrophotometry. The Perkin-
Elmer Atomic Absorption Newsletter No. 2,

4 pp. (1962).
268. Slavin, W. Agriculture application of atomic

absorption spectrophotometry. The Perkin-
Elmer Atomic Absorption Newsletter No. 4,

7 pp. (1962).
269. Slavin, W. Atomic absorption instrumentation

and technique, in Fowler, L., D. K. Roe, and
R. G. Harmon, eds., Analysis Instrumenta-
tion, Plenum Press, New York, 1964. C.A.
63, 14015 (1965).

270. Slavin, W. Bibliography and General Applica-
tions. Perkin-Elmer. Atomic Absorption
Newsletter No. 1, 8 pp. (1962) ; No. 16, 8 pp.
(1963) ; vol. 4, No. 4, 194-211 (1965).

271. Slavin, W., D. C. Manning. Atomic absorption
spectrophotometry in strongly reducing oxy-
acetylene flames. Anal. Chem. 35, 253-254
(1963). C.A. 58, 7503 (1963).

272. Slavin, W., D. C. Manning. Performance of lead
hollow cathode lamps for atomic absorption
spectroscopy. Appl. Spectroscopy 19, 65-68
(1965).

273. Sprague, S., W. Slavin. The determination of
nickel in urine by atomic absorption spec-
trophotometry—preliminary study. Atomic
Absorption Newsletter 3, 160-164 (1964).
C.A. 63, 10306 (1965).

274. Sprague, S., W. Slavin. The determination of
copper, nickel, cobalt, manganese, and mag-
nesium in irons and steels by atomic absorp-
tion spectrophotometry. Developments in
Applied Spectroscopy 4, 433-441 (1965).

275. Steinbrecher, K. Flame photometric method for
the determination of mercury-containing
compounds. Ill pp. Thesis Univ. of Wash-
ington, Seattle, Wash. C.A. 62, 5892 (1965).

276. Stewart, W. K., F. Hutchinson, L. W. Fleming.
The estimation of magnesium in serum and
urine by atomic absorption spectrophotom-
etry. J. Lab. Clin. Med. 61, 858-872 (1963).
C.A. 59, 11870 (1963).

277. Strasheim, A. A time resolved spark as a source
for atomic absorption analysis. Nature 196,
1194 (1962). C.A. 58, 6164 (1963).

278. Strasheim, A., L. R. P. Butler, E. C. Maskew.
The determination of certain impurities in

gold by atomic absorption spectroscopy.
J. S. African Inst. Mining Met. 62, 796-806
(1962). C.A. 58, 6179 (1963).

279. Strasheim, A., E. Norval, L. R. P. Butler.
Atomic absorption determination of traces of
lead in fish flour. J. S. African Chem. Inst.

17, 55-60 (1964). C.A. 62, 9693 (1965).
280. Strasheim, A., F. W. E. Strelow, L. R. P. Butler.

The determination of copper by means of
atomic absorption spectroscopy. J. S. Afri-
can Chem. Inst. 13, 73-81 (1960). C.A. 55,
8162-63 (1961).

281. Strasheim, A., G. J. Wessels. The atomic absorp-
tion determination of some noble metals.
Appl. Spectry. 17, 65-70 (1963). C.A. 59,
4538 (1963).

282. Stuart, R. V., G. K. Wehner. Atomic absorption
spectroscopy, 58 pp. Progress Report AF 33
(615) -1519. Project 80117. Submitted to:
Wright-Patterson Air Force Base, Ohio
45433. Applied Science Division, Litton
Systems, Inc., 2003 East Hennepin Avenue,
Minneapolis, Minn., 55413.

283. Stumpf, K. E., T. Gonsior. Application of
atomic absorption flame spectrometry to
metallurgical analyses. IX Colloquium
Spectr. Intern. Lyon, 5-10 June, 1961, pp.

137

279-290, Vol. 3, Publ. G.A.M.S., Paris, 1962.
C.A. 59, 15-16 (1963).

284. Stupar, J. Determination of rubidium in agri-
cultural materials by atomic absorption flame
photometry. Z. Anal. Chem. 203, 401-409
(1964). C.A. 61, 11014 (1964).

285. Sullivan, J. V., A. Walsh. Resonance radiation
from atomic vapors. Spectrochim. Acta 21,
727-730 (1965). C.A. 62, 12604 (1965).

286. Suzuki, M., T. Takeuchi. Atomic absorption
spectrophotometry. Part 2. Determination
of magnesium in cast iron by atomic absorp-
tion spectrophotometry. J. Chem. Soc. Ja-
pan, Ind. Chem. Sect. 66, 690-693 (1963).
C.A. 60, 14 (1964).

287. Suzuki, M., T. Takeuchi. Atomic absorption
spectrophotometry. V. Determination of
manganese in high alloy irons and steels by
atomic absorption spectrophotometry. Kogyo
Kagaku Zasshi 67, 1207-1210 (1964); C.A.
61, 13863 (1964).

288. Tabeling, R. W., J. J. Devaney. Factors influenc-
ing sensitivity in atomic absorption, pp. 175-
185 in W. D. Ashby ed., Developments in
Applied Spectroscopy, Vol. 1. Plenum Press,
New York, 1962. C.A. 59, 14757 (1963).

289. Takahashi, M. An atomic absorption spectrom-
eter. Bunko Kenkyu 12, 197-201 (1964).
C.A. 62, 137 (1965).

290. Takahashi, M., Y. Uruno. Determination of
magnesium in uranium by atomic absorption.
Bunko Kenkyu 10, 110-116 (1962). C.A. 57,
15795 (1962).

291. Takeuchi, T., M. Suzuki. Chemical analysis by
atomic absorption spectroscopy. A review
with 26 references. Kagaku To Kogyo 15,
144-152 (1962). C.A. 61, 7673 (1964).

292. Takeuchi, T., M. Suzuki. The determination of
sodium, potassium, magnesium, manganese,
and calcium in cement by atomic-absorption
spectrophotometry. Talanta 11, 1389-1395
(1964). C.A. 61, 13029 (1964).

293. Takeuchi, T., M. Suzuki, K. Yasuda. Atomic
absorption spectrophotometry. I. The effect
of other elements on the determination of
calcium and potassium by atomic absorption
spectrophotometry. Kogyo Kagaku Zasshi
65, 1025-1028 (1962). C.A. 57, 15791
(1962) .

294. Tardon, S. Determination of elements using ab-
sorption flame photometry. Chem. Listv 58,
417-423 (1964).

295. Thilliez, G. Atomic absorption spectroscopy.
Apparatus, results, and applications. Chim.
Anal. (Paris) 46, 3-22 (1964). C.A. 60, 9892
(1964).

296. Tilch, J., F. Walter. A simple apparatus for
absorption flame photometry. Jena Rev.
1965, 91-93.

297. Tourin, R. H. Determination of hot-gas tem-
perature profiles from infrared emission and
absorption spectra. J. Opt. Soc. Am. 53, 517
(1963) .

V
298. Vaughn, W. W., J. H. McCarthy, Jr. An instru-

mental technique for the determination of
submicrogram concentrations of mercury in
soils, rocks, and gas. U.S. Geol. Survey.,
Profess. Papers. No. 501-D, 123-127 (1964).
C.A. 63, 4936 (1965).

299. Vickers, T. J. The calculation of limits of de-
tectability and optimum conditions for
atomic emission and absorption flame spec-
trometry. 137 pp. Thesis, Univ. of Florida,

Gainesville, Fla. Dissertation Abstr. 25, 3237
(1964). C.A. 62, 12427 (1965).

300. Vidale, G. L. (General Electric Co., Missile and
Space Vechicle Dept.) . The measurement of
vapor pressure of atomic species from spec-
trophotometric measurement of the absorp-
tion of resonance lines. Test of the method
on the vapor pressure of sodium. 44 pp.
ASTIA AD-237918, Office Tech. Service, PB
148206, 1960.

w
301. Wacker, W. E. C, C. Iida, K. Fuwa. Accuracy

of determination of serum magnesium by
flame emission and atomic absorption spec-
troscopy. Nature 202, 659-661 (1964). C.A.
61, 4951 (1964).

302. Wallace, F. J. The determination of zinc in

metallurgical materials by atomic absorption
spectroscopy. Hilger J. 7, 39-42 (1962).
C.A. 58, 11955 (1963).

303. Wallace, F. J. The determination of Mg in alum-
inum alloys by atomic absorption spectros-
copy. Analyst 88, 259-265 (1963). C.A. 59,
1082 (1963).

304. Wallace, F. J. Determination of copper in metal-
lurgical materials by atomic absorption spec-
troscopy. Hilger J. 7, 65-68 (1963). C.A.
59, 6988 (1963).

305. Walsh, A. Spectrochemical analyses. Common-
wealth Sci. and Ind. Res. Organization. Aus-
tralian Off. Journ. Patents, Trade-marks, and
Designs. 163, 586 (23, 041/53), Nov. 17,

1953.
306. Walsh, A. The application of atomic absorption

spectra to chemical analysis. Spectrochim.
Acta 7, 108-117 (1955). C.A. 49, 10792
(1955).

307. Walsh, A. Spectrochemical analysis. U.S. pat-
ent 2,847,899, Aug. 19, 1958. C.A. 52, 19725
(1958).

308. Walsh, A. Application of atomic absorption
spectra to chemical analysis, pp. 1-22, in

H. W. Thompson, ed., Advances in Spectros-
copy, vol. 2, 1961. Interscience Publishers,
New York.

309. Walsh, A. Atomic absorption spectroscopy. A
review with 20 references. Spectry. Rept.
Conf. Organ. Hydrocarbon Res. Group Inst.

Petrol. London 1962, 13-26. C.A. 58, 2991
(1963).

310. Walsh, A. Atomic absorption spectroscopy (a
review with 21 references). Proc. Colloq.

Spectros. Intern. 10th, Univ. of Maryland
1962, 127-142 (1963). C.A. 61, 7845 (1964).

311. Walsh, A. Atomic absorption spectroscopy in
Australia. Anal. Chem., Proc. Intern.
Symp., Birmingham Univ., Birmingham,
England 1962, 281-287 (Publ. 1963). 24
references. C.A. 59, 8265 (1963).

312. Warren, R. L. Some aspects of atomic absorp-
tion. Spectroscopy Conference, Institute of
Petroleum Symposium. London 1962, 27-34.
C.A. 58, 13293 (1963).

313. Wendt, R. H., V. A. Fassel. Atomic absorption
with induction-coupled plasmas. Anal.
Chem. 38, 337-338 (1966).

314. West, P. W., C. B. Herrin. Simple atomic-ab-
sorption photometer for water analysis. J.

Am. Water Works Assoc. 57, 492-499 (1965).
C.A. 63, 1586 (1965).

315. Wheat, J. L. Determination of metallic impuri-
ties in water by atomic absorption spectrom-
etry. U.S. Atomic Energy Comm. DP-879,
15 pp. (1964). C.A. 61, 14359 (1964).

316. White, J. C., P. F. Thomason. Analytical de-
velopment. ORNL-3537, 111-118. Abstr. No.
13637. Nuclear Sci. Abstr. 18, 1841 (1964).

138

317. Whittington, C. M., J. B. Willis. Determination
of trace elements in electroplating solutions
by atomic absorption spectroscopy. Plating
51, 767-773 (1964). C.A. 62, 4607 (1965).

318. Williams, C. H., D. J. David, O. Iismaa. The
determination of chromic oxide in feces sam-
ples by atomic absorption spectrophotometry.
J. Agri. Sci. 59, 381-385 (1962). C.A. 58,
9402 (1963).

319. Willis, J. B. The determination of calcium and
magnesium in blood by atomic absorption
spectroscopy (summary) . Spectrochim.
Acta 15, 785 (1959)

.

320. Willis, J. B. Determination of magnesium in

blood serum by atomic-absorption spectros-
copy. Nature 184, 186-187 (1959). C.A.
54, 6850 (1960).

321. Willis, J. B. Determination of calcium in blood
serum by atomic-absorption spectroscopy.
Nature 186, 249-250 (1960). C.A. 54, 18654
(1960).

322. Willis, J. B. The determination of metals in
blood serum by atomic absorption spectros-
copy. I. Calcium, Spectrochim. Acta 16,
259-272 (1960). C.A. 54, 18653 (1960).

323. Willis, J. B. Determination of metals in blood
serum by atomic-absorption spectroscopy. II.

Magnesium. Spectrochim. Acta 16, 273-278
(1960). C.A. 54, 18653-54 (1960).

324. Willis, J. B. The determination of metals in
blood serum by atomic-absorption spectros-
copy. III. Sodium and potassium. Spec-
trochim. Acta 16, 551-558 (1960). C.A. 54,
22806 (1960).

325. Willis, J. B. Determination of calcium and mag-
nesium in urine by atomic absorption spec-
troscopy. Anal. Chem. 33, 556-559 (1961).
C.A. 55, 20076 (1961).

326. Willis, J. B. Determination of lead in urine by
atomic absorption spectroscopy. Nature 191,
381-382 (1961). C.A. 58, 1720 (1962).

327. Willis, J. B. Determination of lead and other
heavy metals in urine by atomic absorption
spectroscopy. Anal. Chem. 34, 614-617 (1962).
C.A. 57, 1218 (1962).

328. Willis, J. B. Atomic absorption spectroscopy.
Proc. Roy. Australian Chem. Inst. 29, 245-
254, 357-364 (1962). C.A. 58, 13285 (1963).

329. Willis, J. B. Analysis of biological materials by
atomic absorption spectroscopy in O. Glick,
ed., Methods of Biochemical Analysis, Vol.
11, pp. 1-67. Interscience, New York, 1963.
C.A. 59, 5456 (1963).

330. Willis, J. B. Determination of copper in butter
and butteroil by atomic absorption spectros-
copy. Australian J. Dairy Technol. 19, 70-
74 (1964). C.A. 62, 4522 (1965).

331. Willis, J. B. Analysis of biological materials by
atomic absorption spectroscopy. Clin. Chem.
11, 251-258 (1965). cf. C.A. 59, 5456. A re-
view with 4 references. C.A. 62, 10803
(1965).

332. Willis, J. B. The nitrous oxide-acetylene flame
in atomic absorption spectroscopy. Nature
207, 715-716 (1965). C.A. 63, 12307 (1965).

333. Wilson, H. A. Emission of light by flame con-
taining sodium and absorption of light by
mercury vapor. Proc. Roy. Soc. (London)
118A, 362-366 (1928). C.A. 22, 4061 (1928).

334. Wilson, L. Determination of silver in aluminum
alloys by atomic absorption spectroscopy.
Australia Commonwealth Dept. Supply
Aeron. Res. Lab. Rept. MET. 46, 17 pp.
(1962). C.A. 59, 6987 (1963).

335. Wilson, L. The determination of silver in alum-
inum alloys by atomic absorption spectros-
copy. Anal. Chim. Acta 30, 377-383 (1964).
C.A. 60, 15120-21 (1964).

336. Wilson, L. A composite scheme for the analy-

sis of aluminum alloys by atomic absorp-
tion spectroscopy. Australia Commonwealth
Dept. Supply., Aeron. Res. Lab., Rept. Met.
52, 14 pp. (1964). C.A. 62, 15410 (1965).

337. Winefordner, J. D., C. T. Mansfield, T. J. Vickers.
Atomization efficiency of total consumption
atomizer-burners in flame photometry. Anal.
Chem. 35, 1607-1610 (1963). C.A. 59, 13326
(1963) .

338. Winefordner, J. D., C. Veillon. Instrumental re-
duction of background signal to full-rich
oxyacetylene flame used in atomic absorption
spectrometry. Anal. Chem. 36, 943-944
(1964) .

339. Winefordner, J. D., C. Veillon. Influence of elec-

trometer noise on limit of detectability in
atomic absorption and atomic emission spec-
trometry. Anal. Chem. 37, 416-417 (1965).
C.A. 62, 12427 (1965).

340. Winefordner, J. D., T. J. Vickers. Calculation
of the limit of detectability in atomic absorp-
tion spectrometry. Anal. Chem. 36, 1947-
1954 (1964). C.A. 61, 12613 (1964).

341. Woodson, T. T. A new mercury vapor detector.
Penna. Dept. Labor Ind. Safe Practice Bull.

9, 8 pp. (1939). C.A. 33, 7622 (1939).
342. Woodson, T. T. A new mercury vapor detector.

Rev. Sci. Inst. 10, 308-311 (1939). C.A. 34,
3 (1940).

343. Woodson, T. T. Industrial mercury-vapor detec-
tor. Ind. Met. 10, Ind. Hyg. Sect. 2, 22-24
(1941). C.A. 36, 4373 (1942).

344. Wuensch, A., K. Teicher. The determination of
Mg in plant substances by absorption flame
spectroscopy. Z. Pflanzenernaehr. Dueng.
Bodenk. 97, 101-106 (1962). C.A. 57, 10136
(1962).

345. Zaldel, A. N. Determination of the isotopic com-
position of absorption spectra. Optika i

Spektroscopiya 4, 701-702 (1958). C.A. 52,
15266 (1958).

346. Zaldel, A. N., E. P. Korennoi. Spectral deter-
mination of the isotopic composition and con-
centration of lithium in solutions. Opt.
Spectry. (USSR) 10, 299-302 (1961). C.A.
55, 26853-54 (1961).

347. Zaldel, A. N., E. P. Korennoi. Determination of
lithium-isotope content by atomic absorption
method. Zavodsk. Lab. 29, 1449-1450 (1963).
C.A. 60, 7639 (1964).

348. Zalubas, R., M. Wilson. Atomic absorption spec-
trum and praseodymium (PrI). J. Res. Natl.
Bur. of Std. 69A, 59-70 (1965). Absorption
lines of PrI were observed using a King
furnace. A list of 3532 lines in the region
from 1741 to 5839 A is presented.

349. Zeeman, P. B., L. R. P. Butler. The determina-
tion of lead, copper, and zinc in wines by
atomic absorption spectroscopy. Appl. Spec-
try. 16, 120-124 (1962). C.A. 57, 17205
(1962) .

350. Zeeman, P. B., W. J. Naude, O. A. van der
Westhuysen. The determination of gold in
the range 0.02 to 0.5 ppm. and the limits of
detection of other precious metals by the
method of atomic absorption. Tydskr. Natu-
urwetenskappe 4, 193-201 (1964). C.A. 63,
10669 (1965).

351. Zelyukova, Y. V., N. S. Poluektov. Atomic ab-
sorption analysis by means of exhaust gases
of a flame. Zh. Analit. Khim. 18, 435-439
(1963) . C.A. 59, 12140 (1963).

352. Zettner, A. Principles and applications of
atomic absorption spectroscopy, in Sobotka,
H., C. P. Stewart, eds., Advances in Clinical
Chemistry, Academic Press (1965).

139

353. Zettner, A., D. Seligson. Application of atomic
absorption spectrophotometry in the deter-

mination of calcium in serum. Clin. Chem.
10, 869-890 (1964). C.A. 62, 1960 (1965).

2. 2. Hollow Cathode Discharge Tubes

The emission sources producing narrow lines

which can be used in the atomic absorption pro-
cedure are in general of the low pressure dis-

charge type, such as hollow cathode lamps or
metal vapor discharge tubes. Since discharge
lamps constitute an indispensable element of
the atomic absorption procedure discussed
foregoing, it was considered desirable to pro-
vide the interested worker with some informa-
tion on those lamps. The 87 references
covering the subject are assembled in this sec-

tion and are indexed under various headings.
The general properties of electrical discharges
in gases are lucidly discussed by Penning in a
brief monograph (ref. 57), and this work will

constitute an excellent introduction for the un-
derstanding of the phenomena occurring in

hollow cathode discharges. A detailed discus-

sion of hollow cathode geometry will be found
in references 84 and 87, and in this last refer-

ence the characteristics of a nearly spherical
hollow cathode of original design are examined.
The description of various types of hollow
cathode tubes is given in the 34 papers indexed
in "Instrumental," while specific discharge
tubes used in conjunction with the atomic ab-
sorption instrumentation are described in ref-

erences 13, 31, 47, 66, 78, and 81.

A certain number of papers on analytical ap-
plications of hollow cathode tubes are also in-

dexed in this section, although the discharge
tubes have not been used in conjunction with
an atomic absorption procedure. These refer-

ences are included here since they should con-
stitute a source of useful information on the
general properties and handling procedures of
discharge tubes.

Subject Index

Discharge parameters and mechanism 25, 44, 50, 53,

56, 57, 60, 66, 67, 76, 77, 83, 84, 87
Instrumental 3, 5, 6, 9, 10, 11, 16, 18, 19, 24, 28, 29,

38, 39, 40, 41, 42, 43, 45, 46, 51, 54, 62, 65, 68, 69,

70, 72, 73, 74, 79, 80, 82, 85
Discharge tubes for atomic absorption 13, 31, 47, 66,

78, 81
Analytical applications 1, 2, 4, 7, 8, 9, 10, 12, 14, 15,

17, 19, 20, 21, 22, 23, 27, 28, 29, 30, 32, 33, 34, 35,
36, 37, 39, 40, 41, 42, 43, 45, 48, 49, 51, 52, 55, 58,
59, 61, 63, 64, 65, 68, 70, 71, 74, 75, 85, 86

A
1. Ahmad, C. N. Note on glow discharge techniques

for selenium, arsenic and other vapours. J.
Sci. Instr. 41, 778 (1964). C.A. 62, 37
(1965).

2. Artaud, J., M. Chaput, S. Gerstenkorn. Isotopic
analysis of plutonium by optical spectro-
scopy. 9 pp. CEA Rept. No. 1909 (1961).
C.A. 56, 4332 (1962).

B
3. Becart, M., G. Deprez, J. Roig. Production of

spark lines from a hollow cathode tube oper-
ating on pulses. Spectrochim. Acta Suppl.
1957, 342-349. C.A. 54, 1062 (1960).

4. Berezin, I. A. Determination of sulfur and halo-
gens in solutions with the aid of a hollow
cathode. Zavodsk. Lab. 27, 859-861 (1961).
C.A. 56, 14913 (1962).

5. Berezin, I. A. Distribution of spectral line in-

tensities in the hollow cathode. Opt. i Spek-
troskopiya 13, 850-851 (1962). Opt. Spectry.
(USSR) 13, 483 (1962).

6. Berezin, I. A. Spectral line intensity distribution
in hollow cathode. Spektroskopiya, Metody i

Primenenie, Akad. Nauk SSSR, Sibirsk. Otd.
1964, 60-62. C.A. 61, 15331 (1964).

7. Berezin, I. A., K. V. Aleksandrovich. Determina-
tion of sulfur, chlorine, and fluorine in beryl-
lium oxide by a spectrographic method. Zh.
Anal. Khim. 16, 613-616 (1961). C.A. 56,

6646 (1962).
8. Berezin, I. A., G. N. Yanovskaya. Excitation of

iodine in a hollow cathode. Opt. i Spektro-
skopiya 14, 23-28 (1963). C.A. 58, 7503
(1963).

9. Birks, F. T. The application of the hollow-cathode
source to spectrographic analysis. Spectro-
chim. Acta 6, 169-179 (1954). C.A. 48, 5711-
12 (1954).

10. Bogdanova, I. P., Gi-Tkhek Chen. Concentration
of excited neon atoms during the discharge in

a hollow cathode. Opt. i Spektroskopiya 2,

681-688 (1957). C.A. 51, 17400 (1957).
11. Bradley, D. J. Anomalous spectral intensity mod-

ification in a hollow-cathode discharge. Nat-
ure 194, 967 (1962). C.A. 57, 6750 (1962).

12. Brody, J. K. Spectrochemical research in an
atomic energy laboratory. Colloq. Spectros.
Intern., 9th, Lyons, 1961, 1, 231-247 (1962).
C.A. 59, 1251-52 (1963).

13. Burger, J. C., W. Gillies, G. K. Yamasaki. Per-
formance characteristics of hollow-cathode
discharge devices for atomic absorption spec-
troscopy. Westinsrhouse Electric Corp. Re-
port ETD-6403. Electronic Tube Div. Elmira,
New York. Sept. 1964.

c
14. Callomon, J. H. Electronic emission spectra of

the carbon disulfide ion CS2
+ Proc. Roy. Soc.

(London) A244, 220-244 (1958). C.A. 52,

19440 (1958).
15. Chaika, M. P. Analysis of low-volatile oxides for

halogens. Opt. i Spektroskopiya 2, 421-425
(1957). C.A. 51, 12747 (1957).

16. Crosswhite, H. M., G. H. Dieke, C. S. Legagneur.
Hollow iron cathode discharge as source for
wavelength and intensity standards. J. Opt.
Soc. Am. 45, 270-280 (1955). C.A. 49, 7376
(1955).

D
17. Dontsov, Y. P. Isotope shift in the spectrum of

molybdenum. Opt. Spectry. (USSR) (Eng-
lish Transl.) 8, 236-239 (1960). C.A. 56,

15055 (1962).
18. Bushman, S. Search for high-efficiency light

sources. J. Opt. Soc. Am. 27, 1-24 (1937).
C.A. 31, 2083 (1937).

140

19. Eichhoff, H. J., R. Voight. Use of a metallic
hollow cathode for spectrochemical analyses.
Colloq. Spectros. Intern., 9th, Lyons, 1961, 3,

309-317 (1962). C.A. 59, 123 (1963).
20. Erdey, L., E. Gegus, E. Kocsis. Spectroscopic

determination of magnesium, zinc, vanadium,
and chromium in pure aluminum with use of
a hollow electrode. Acta Chim. Acad. Sci.

Hung. 11, 277-294 (1957). C.A. 52, 7930
(1958).

21. Folk, H. Spectroscopic determination of halogens
and arsenic in glass by using discharge by a
hollow cathode. Spectrochim. Acta 21, 423-
426 (1965). C.A. 62, 10196 (1965).

22. Gavrilov, F. F. Spectral method of isotopic analy-
sis of lithium. Opt. Spectry. (USSR) (Eng-
lish Transl.) 7, 185-187 (1959). C.A. 54,
8427 (1960).

23. Gillieson, A. H., F. T. Birks. Application of a
hollow-cathode source for analysis. Congr.
Groupe Avance. Method. Anal. Spectrograph.
Produits Met. 14, 155-173 (1951). C.A. 46,
6438 (1952).

24. Gordon, N. E., Jr., H. D. Cook. A hollow cathode
discharge tube and high voltage power sup-
ply for routine spectrochemical analysis.
WAPD-T-29, 15 pp. Feb. 21, 1953. Nucl. Sci.
Abstr. 11, 11825 (1957).

25. Gromov, V. A. The mechanism of the discharge
in a hollow cathode. Opt. i Spektroskopiya 1,

334-337 (1956). C.A. 51, 4810 (1957).
26. Gromov, V. A., A. G. Ershov. Distribution of

current density in a hollow cathode. Fiz.
Sbornik Lvovsk. Univ. 4, 80-83 (1958)

H
27. Harris, C. I., G. P. Mitchell. Literature survey

on the use of the hollow cathode discharge in
analytical chemistry. 8 pp. Report No. MR
960, Eindhoven contract No. 122/0084. Sept.
9, 1963.

28. Ivanov, N. P. Analytical possibilities of a gas
discharge tube with a double hollow cathode.
Zh. Analit. Khim. 17, 126-128 (1962). C.A.
57, 3998 (1962).

29. Ivanov, N. P., E. N. Andrikanis. On the analyt-
ical use of a gas discharge tube having a
double hollow cathode. Zavodsk. Lab. 29,
1002-1005 (1963). C.A. 60, 2312 (1964).

30. Ivanov, N. P., Z. N. Andrikanis. Determination
of contaminants in titanium and its com-
pounds. Metody Analiza Khim. Reaktivov i

Preparatov, Gos. Kom. Sov. Min. SSSR po
Khim. No. 7, 73-76 (1963). C.A. 61, 2460
(1964).

31. Jones, W. G., A. Walsh. Hollow-cathode dis-
charges—the construction and characteristics
of sealed-off tubes for use as spectroscopic
light sources. Spectrochim. Acta 16, 249-254
(1960). C.A. 54, 16943 (1960).

K
32. Kashtan, M. S., E. V. Sobotovich, T. N. Khlopina.

Enhancement of sensitivity in the spectral
isotope analysis of lead. Opt. Spectry.
(USSR) (English Transl.) 8, 11-13 (1960).
C.A. 54, 17146 (1960).

33. Konovalov, V. A., S. E. Frish. Illumination of
the mixture of argon and nitrogen. J. Tech.
Phys. (USSR) 4, 523-533 (1934). C.A. 29,
7861 (1935).

34. Korostyleva, L. A., G. A. Striganova. Isotope
shift in the uranium spectrum. Opt. Spectry.
(USSR) (English Transl.) 7, 89-90 (1959).
C.A. 54, 8275 (1960).

35. Korovin, Yu. I. Increasing the sensitivity of de-
terminations by means of discharge in a hol-
low cathode. Zh. Anal. Khim. 16, 494-495
(1961). C.A. 56, 5382 (1962).

36. Korovin, Yu. I. Spectral determination of chlo-
rine and fluorine in metallic beryllium using
discharge in a hollow cathode. Zavodsk. Lab.
31, 45-49 (1965).

37. Korovin, Yu. I, L. V. Lipis. The use of a dis-
charge in a hollow cathode to determine im-
purities in zirconium oxide. Opt. i Spektro-
skopiya 5, 334-337 (1958). C.A. 53, 11096-97
(1959).

38. Krasil'shchik, V. A. Device for working with a
hollow cathode. Zavodsk. Lab. 31, 251 (1965).

39. Lee, T., S. Katz, S. A. Maclntyre. The spectro-
graph^ determination of uranium-235. V.
Routine application of a multiple hollow
cathode source assembly and a direct-reading,
Littrow grating spectrograph. Appl. Spectry.
16, 92-96 (1962). C.A. 57, 8147 (1962).

40. Lee, T., O. P. Killeen, S. A. Maclntyre. Spectro-
graphic determination of uranium-235. IV.
Using a direct reading, Littrow grating spec-
trograph, and a hollow cathode. Appl. Spec-
try. 15, 106-109 (1961). C.A. 56, 6658
(1962) .

41. Lee, T., S. A. Maclntyre. Uranium-235 uranium-
238 assay on the direct-reading optical spec-
trograph. TID-7531, 30-35 (1957). C.A. 52,
4392 (1958).

42. Lee, T., S. A. Maclntyre. The spectrographic
determination of uranium-235. Part 3. Use
of a multiple hollow cathode assembly and a
22 foot direct reading Eagle spectrograph.
Appl. Spectry. 15, 34-39 (1961). C.A. 55,
18446 (1961).

43. Lee, T., L. H. Rogers. The spectrographic deter-
mination of uranium-235. Part 2. Using a
direct reading attachment and a hollow cath-
ode source. Appl. Spectry. 15, 3-6 (1961).
C.A. 55, 16282 (1961).

44. Little, P. F., A. v. Engel. The hollow-cathode ef-

fect and the theory of glow discharges. Proc.
Roy. Soc. (London) 224A, 209-227 (1954).
C.A. 49, 50 (1955).

M
45. MacNally, J. R., G. R. Harrison, E. Rowe. A hol-

low cathode source applicable to spectro-
graphic analysis. J. Opt. Soc. Am. 37, 93-98
(1947). C.A. 41, 2349 (1947).

46. Massman, H. Detection limits in spectrochemical
analysis of volatilizable substances in the hol-
low cathode. Colloq. Spectros. Intern., 9th,
Lyons, 1961, 2, 170-182 (1962). C.A. 59, 4-5
(1963) .

47. Massman, H. Hollow cathodes for constant in-
tensity ratios of spectra of different elements.
Z. Instrumentenk. 71, 225-229 (1963). C.A.
60, 1243 (1964).

48. Melamed, J. Spectrographic determination of

141

trace amounts of halides. 52 pp. CEA-1999,
(1961) . C.A. 56, 12313 (1962).

49. Milazzo, G. Spectrochemical analysis of non-
metals in the vacuum ultraviolet by means of
a hollow cathode light source. 48 pp. AD431,-
066 (1963). C.A. 61, 12612 (1964).

50. Mitchell, K. B. Spectroscopic studies of ioniza-
tion in a hollow cathode discharge. J. Opt.
Soc. Am. 51, 846-853 (1961). C.A. 56, 2073
(1962) .

51. Monfils, A., I. Ottelet, B. Rosen. The hollow
cathode in spectroanalysis. Ind. Chim. Beige
16, 675-676 (1951). C.A. 46, 4913-14 (1952).

52. Monfils, A., B. Rosen. Spectroscopic determina-
tion of traces of nitrogen in argon. Rev.
Universelle Mines 6, 79-81 (1950). C.A. 44,
5264-65 (1950).

53. Morse, D. L. Plasma rotation in a hollow cathode
discharge, 6 pp. Rept. Res. Lab. of Electron.,
Mass. Inst. Technol., Cambridge, Mass. Con-
tract DA-36039-AMC-03200(E) ; Grant NSF-
G24073 (1965) ; see also Physics of Fluids 8,

517-521 (1965).

N
54. Newbound, K. B., F. H. Fish. Spectroscopic study

of small samples in a hollow cathode dis-

charge. Can. J. Phys. 29, 357-361 (1951).
C.A. 46, 8958 (1952).

55. Novoselov, V. A., T. K. Aidarov. Spectrographic
determination of the trace elements Ag, Cu,
Pb, Bi, Cd, and Al in solutions by using a
hollow cathode source. Tr. po Khim. i Khim
Technol. 1964, 108-109. C.A. 62, 7108 (1965).

P
56. Paschen, F. Bohr's helium lines. Ann. der

Physik 50, 901-940 (1916).
57. Penning, F. M. Electrical discharges in gases.

78 pp. Philips Technical Library, Eindhoven,
1957.

58. Pevtsov, G. A., V. Z. Krasil'shchik. Spectral de-
termination of the constituents of chemical
concentrates pretreated on carbon powder as
collector. Metody Analiza Khim. Reaktivov i

Preparatov, Gos. Kom. Sov. Min. SSSR po
Khim. No. 7, 69-72 (1963). C.A. 61, 2459
(1964).

59. Pevtsov, G. A., V. Z. Krasil'shchik. The determi-
nation of impurities in beryllium oxide by a
spectrophotographic method by using a hollow
cathode. Zh. Analit. Khim. 19, 1106-1109
(1964). C.A. 61, 15331 (1964).

60. Popov, L. V. Influence of metastable atoms of Hg
on the luminescence of Ca in a discharge tube
with hollow cathode. J. Exptl. Theoret.
Phys. (USSR) 13, 85-92 (1943). C.A. 38,
3195 (1944).

R
61. Rasmussen, E. The spectra of silver. 32 pp.

Kgl. Danske Videnskab. Selskab, Mat.-Fys.
Medd. 18, (1940). C.A. 35, 7285 (1941).

62. Rhodes, D. R. Hollow cathode discharge tubes,
analytical applications, pp. 200-201, in Clark,
G. L., ed. The Encyclopedia of Spectroscopy.
Reinhold Publ., New York, 1960.

63. Rosen, B. New development in the application of
a hollow cathode discharge tube designed for
the quantitative determination of oxygen in
metals. Bull. Soc. Appl. Spectry. 5, 26-27
(1951).

64. Rosen, B. Spectroscopic determination of oxygen
in steels. Rev. Universelle Mines 9, 445-454
(1953). C.A. 47, 10405-06 (1953).

65. Rosen, B., I. Ottelet. Use of the hollow cathode
and the vacuum furnace in spectro-analysis.
Colloque Inter. Spectrographie Strasbourg,
Oct., 1950, 155-167. C.A. 46, 6029 (1952).

66. Russell, B. J., A. Walsh. Resonance radiation
from a hollow cathode. Spectrochim. Acta 15,

883-885 (1959). C.A. 54, 5296 (1960).

s

67. Schiller, H. On the potential drop of an electrode

in a gas discharge tube. Z. Physik 22, 264-
268 (1921).

68. Schiller, H. A new light source and its applicabil-

ity. Z. Physik 35, 323-337 (1926). C.A. 20,

2121 (1926).

69. Schiller, H. The excitation of spectra for the
investigation of hyperfine structures. Z.

Physik 59, 149-153 (1929). C.A. 24, 1287
(1930).

70. Schiller, H. Emission spectroscopy of organic
substances with the aid of electron-impact
excitation in the glow discharge. I. Spectro-
chim. Acta 4, 85-92 (1950). C.A. 44, 10505
(1950).

71. Schiller, H. Possibility of applying the hollow-
cathode discharge to spectro-analytical inves-

tigations. Colloque Intern. Spectrographie
Strasbourg, Oct., 1950, 169-171. C.A. 46,

6029 (1952).
72. Schiller, H., H. Gollnow. A bright glow discharge

tube for the spectroscopic examination of

small quantities of material. Z. Physik 93,

611-619 (1935). C.A. 29, 3233 (1935).

73. Schiller, H., A. Michel. About two new hollow
cathode discharge tubes. Spectrochim. Acta 5,

322-326 (1952).

74. Shteinberg, A. N. Use of a hollow cathode source
in routine spectral analysis. Zavodsk. Lab. 29,

1084 (1963). C.A. 59, 14561 (1963).

75. Shteinberg, A. N. Spectral analysis of pure me-
tallic tungsten by means of discharge in a
hollow cathode. Metody Analiza Khim. Reak-
tivov i Preparatov, Gos. Kom. Sov. Min. SSSR
po Khim. No. 7, 77-81 (1963). C.A. 61, 2478-
2479 (1964).

76. Shteinberg, A. N. Static current-voltage and
temperature characteristics of the hollow
cathode discharge. Opt. Spectry. (USSR)
(English Transl.) 18, 7-9 (1965).

77. Sokiryanskii, L. F., A. N. Shteinberg. Kinetics

of the introduction of impurities in a dis-

charge plasma in a hot hollow cathode.

Zavodsk. Lab. 31, 54-56 (1965). C.A. 62, 9897
(1965).

78. Strasheim, A., L. R. P. Butler. A versatile hol-

low cathode lamp for atomic absorption spec-

troscopy. Appl. Spectry. 16, 109-110 (1962).

C.A. 57, 10655 (1962).

79. Sugiura, Y. T. Matoba. The use of a lime cathode
of carbon in spectroscopy. Astrophys. J. 53,

323-325 (1921). C.A. 15, 2791 (1921).

80. Sullivan, H. M. Hollow-anode lithium lamp. Can.
J. Phys. 42, 1695-1699 (1964).

81. Sullivan, J. V., A. Walsh. High-intensity hollow-
cathode lamps. Spectrochim. Acta 21, 721-
726 (1965). C.A. 62, 12638 (1965).

82. Swings, P. Some comments on the luminous
sources of the future in spectrochemistry.
Rev. Universelle Mines 90, 339-341 (1947).
C.A. 41, 7263 (1947).

T
83. Tolansky, S. High Resolution Spectroscopy. 291

pp. Methuen and Co., London, 1947. C.A. 41,

!

4384 (1947).

142

V gen in steel. Anal. Chim. Acta 33, 138-144

B1 Tr Tr , . _ „ „ „, , (1965). C.A. 63, 10673-74 (1965).

}
84 y°WZ^f' C-J'i±2 ' 5SS!*!^5r*SS- 86. WW, G. X., Z>. D. Smit*. S. J. Ovenshine, O. B.

acteristics of hollow-cathode discharge tubes. ' r>„^/~z, b t\/t„„-m„iu,
'

ii tt.,,^^,.' •

'

Rev. Sci. Instr. 12, 257-261 (1941).
Rudolph, J. R.MacNally,Jr Further inves-
tigations in the spectro-isotopic assay tech-

''i ttt nique for lithium. J. Opt. Soc. Am. 45, 202-w 205 (1955). C.A. 49, 6025 (1955).

85. Webb, M. S. W., R. J. Webb. Automatic spectro- 87. White, A. D. New hollow cathode glow discharge,
graphic method for the determination of oxy- J. Appl. Phys. 30, 711-719 (1959).

143

3. Electrical Discharges Having the Aspect of Combustion Flames

3. 1. The Radio-Frequency Discharge

The references collected in this section per-
tain to works on radio-frequency (RF) dis-

charges which can be used as excitation sources
in analytical spectroscopy. Although these
sources draw the energy from an electrical field

rather than from a combustion reaction, they
are assembled here since the aspect of the dis-

charge is quite similar to that of a combustion
flame. Furthermore the methods used in sup-
plying a combustion flame with the analytical
sample solution can also be used to supply the
RF discharge. The RF discharge can be pro-
duced in closed vessels at various pressures or
in the open at atmospheric pressures and in a
variety of gases.

Excitation of the spectral emission of gases
under low pressure by the action of radio-fre-
quency fields has a long history, dating approxi-
mately from the invention of the Tesla coil. One
of the earliest published studies concerning the
RF excitation of gases was made by J. J.

Thompson (130). The use of this discharge to
produce spectral excitation of various solid or
gaseous chemical species followed later through
the works of Dunoyer (39-41), Bloch and
Bloch (12), Vaudet (140), and Winans (148).
Excitation by the Tesla coil was adapted to
practical spectrochemical analysis by Gerlach
and Schweitzer in 1931 (55). Further exten-
sions of the technique were made in 1933 by
Potapenko (103) and Goroncy and Urban (57),
employing tube-driven, undamped oscillators.

In 1941 Fenner (45) used an electrodeless dis-

charge tube for the quantitative determination
of traces of Cd in Se and of Hg in various
gases. The sample in the evacuated tube was
excited by a high-frequency generator pro-
ducing a wavelength of 6 m.
The application of RF excitation to gases at

low pressure, and to relatively volatile solids,

was given further impetus by the work of Meg-
gers (82) on monochromatic emissions as an
ultimate standard of length. Further contribu-
tions have been made by Gatterer (50-53), who
succeeded in exciting and determining the halo-
gens, S, and Se in various samples containing
as little as 0.001 percent. He used for this
purpose a generator producing a discharge of
40 to 100 MHz with an output at the sample
tube of 600 W. A similar discharge has been
used by Tomkins and Fred (132) for the de-
termination of D2 in heavy water.
The method continues to be refined, adapted,

and applied, as evidenced by the work of Zelik-
off et al. (150) on the excitation of the vapors

of Pb, In, Ga, Sb, Bi, Hg, Cd, Tl, Zn, Ca, and
Ba. Keller and Smith (67) used a 40-MHz
discharge to excite and determine CI, Br, and I

at the level of 0.001 percent. A similar dis-

charge was employed by Broida and Morgan
(18) to analyze hydrogen-deuterium mixtures
in the presence of air by exciting the gaseous
sample contained in an electrodeless tube with
a 150-MHz oscillator.

Corliss et al. (27) have succeeded in exciting

the volatile halides of relatively involatile

metals such as Be, Ti, Fe, Ni, Cu, Mo, U; and
Tomkins and Fred (133) produced the spectra

of rare earths and some heavy metals present

as vapors of the halides. The need in optical

pumping experiments for intense spectral lines

free of self-reversal occasions continued inter-

est in electrodeless RF discharge tubes with
alkali metal fillings (10, 54). Electrodeless

discharges for the analysis of gases have been
extensively explored and exploited by Gatterer
and Frodl (53), White (146), White and Love-
lace (147), Ishida (63), Frisch and Schreider

(48), and Stolov (125).
More recently, Chakrabarti et al. (23, 24)

have studied the emission spectra of N2 ,
H2 ,

NH3 , and that of mixtures of A-C0 2 excited in

RF fields. An excellent review paper on RF
discharges in gases has been published by
Morgan (99), and covers this field up to 1953

with 70 references.
Radio-frequency discharges of flamelike ap-

pearance occurring at atmospheric pressure

can also be produced by using a suitable portion

of an RF circuit (60). Asami and Hori have

described the spectrum produced by the dis-

charge in air (2). A description of the excita-

tion of samples in solution by an RF discharge

was made in 1954 (79). Fundamental contri-

butions to the field of RF discharges were made
by Grigorovici and Cristescu who investigated

the conditions for the production of the dis-

charge, its temperature, and various electrical

parameters, in several publications (28 to 35,

58, 59). Further experimental developments
of the method have been made by Badarau et

al. (7), who introduced the sample solution, as

an aspirated aerosol, into the discharge in air

and excited lines of the elements: Al, Ba, Be,

B, Ce, Cs, Fe, Pb, K, Sn, V, and Zn. Korolev
and Zheenbaev (70-72) have investigated the
sensitivity of excitation of the elements Na, K,
and Li. Using excitation sources similar to the
one described by Scholz (121), Yamamoto and
Murayama have examined the excitation of Ca

145

and Mg (149), and Dunnken et al. (37, 38)
that of Ca, Sr, Ba, Mn, and Cr. In both cases

nitrogen and air were used as carrier gases.

Zheenbaev (151-153) has demonstrated an im-
proved sensitivity, obtained by hydrodynamic
compression of the discharge, in the detection

of a number of elements.
Apparatus designed specifically for the pro-

duction of the RF brush discharge, for which
the designation "Electronic Torch" has been
generally applied, was developed by Cobine and
Wilbur (25, 26); this source is magnetron-
powered. A similar magnetron-driven appa-
ratus has been described by Schmidt (120).
Scholz (121) has described a "Hochfrequenz-
Plasma-Flamme," powered by a triode oscillator

tube, and employing a tubular-shaped "burner"
through which a gas stream is passed for lo-

calizing and stabilizing the discharge.
The 154 references are distributed in the in-

dex under "Discharges in Closed Vessels at

Various Pressures" and "Discharges at Atmos-
pheric Pressure."

Subject Index

Discharges in closed vessels at various pressures 1, 3,

9, 10, 12, 13, 14, 17, 18, 19, 27, 36, 39, 40, 41, 42,

43, 45, 46, 48, 49, 50, 51, 52, 53, 54, 57, 63, 65, 67,

68, 69, 77, 78, 82, 83, 85, 86, 87, 88, 89, 90, 91, 92,

93, 95, 99, 108, 110, 116, 117, 118, 119, 123, 124,

125, 126, 127, 128, 130, 132, 133, 134, 136, 137, 138,

139, 140, 142, 143, 146, 147, 148, 150, 154
Discharges at atmospheric pressure 2, 4, 5, 6, 7, 8, 11,

15, 16, 20, 21, 22, 23, 24, 25, 26, 28, 29, 30, 31, 32,

33, 34, 35, 37, 38, 44, 47, 55, 56, 58, 59, 60, 61, 62,

64, 66, 70, 71, 72, 73, 74, 75, 76, 79, 80, 81, 84, 94,

96, 97, 98, 100, 101, 102, 103, 104, 105, 106, 107, 109,

111, 112, 113, 114, 115, 120, 121, 122, 129, 131, 135,
141, 144, 145, 149, 151, 152, 153

A
1. Anderson, R., D. Schricker, J. Patterson. RF-

excitation of a Hg-Tl mixture. J. Appl.
Phys. 33, 1904-1905 (1962).

2. Asami, Y., T. Hori. Spectrum of the torch dis-

charge. Nature 144, 981-982 (1939). CA.
34, 1252 (1940).

3. Atkinson, R. J., G. D. Chapman, L. Krause.
Light sources for the excitation of atomic
resonance fluorescence in potassium and
rubidium. J. Opt. Soc. Am. 55, 1269-1274
(1965). CA. 63, 12529 (1965).

B
4. Babat, G. I. Electrodeless discharges and some

allied problems. J. Inst. Elec. Engrs., (Lon-
don) Pt. Ill, 94, 27-37 (1947). Sci. Abstr.
50, 879 (1947).

5. Bache, C. A., D. J. Lisk. Determination of
organophosphorus insecticide residues using
the emission spectrometric detector. Anal.
Chem. 37, 1477-1480 (1965).

6. Baddrau, E. New Spectral sources. Rev. Chim.
Acad. Rep. Populaire Roumaine 7, No. 1, 45-
49 (1962). CA. 59, 1059 (1963).

7. Baddrau, E., M. Giurgea, Gh. Giurgea, A. T.
H. Trulia. High-frequency torch discharge as
spectral source. Spectrochim. Acta, Suppl.
1957, 441-447. CA. 54, 151 (1960).

8. Bauer, W. H., C. V. Longo, K. Malek. Develop-

ment of electronic Verneuil furnace. 105 pp.
AFCRL 799, AD269.709. (1961).

9. Baum, W., S. Eckhard. Non-dispersive spectral
analysis of the gases from hot extraction.
Z. Anal. Chem. 209, 188-197 (1965). CA.
62, 15409 (1965).

10. Bell, W. E., A. L. Bloom, J. Lynch. Alkali metal
vapor spectral lamp. Rev. Sci. Instr. 32,

688-692 (1961). CA. 56, 8179 (1962).
11. Biondi, M. A. Microwave gas discharges. Elec.

Eng. 69, 806-809 (1950).
12. Bloch, L., E. Bloch. Spark spectra of chlorine.

Ann. Phys. (Paris) 8, 397-423 (1927). CA.
22, 914 (1928).

13. Bogros, A., F. Esclangon. Excitation of atomic
jets by a high-frequency electromagnetic
discharge. Compt. Rend. 195, 368-370
(1932). CA. 26, 5494 (1932).

14. Bohatiel, T. On the high frequency torch dis-

charge in argon at pressures below one at-

mosphere. Compt. Rend. 260, 4954-4956
(1965).

15. Bovey, L. A tuneable microwave cavity for ex-
citation at 2425 Mc/s of an optical spectro-
scopic source. Spectrochim. Acta 10, 432-
433 (1958).

16. Brady, J. J., A. R. Tynes, M. F. Anderson.
Light emission characteristics during early
stages of microwave plasma formation.
Electronics Research Directorate, Air Force
Cambridge Research Laboratories. Bedford,
Mass. Contract AF 19 (604) -5962, Project
5634. Task 56340 (1962).

17. Broida, H. P., W. R. Kane. Rotational intensity
distributions of OH and OD in an electrode-

less discharge through water vapor. Phys.
Rev. 89, 1053-1059 (1953). CA. 47, 8511
(1953).

18. Broida, H. P., G. H. Morgan. Optical spectro-
photometry analysis of hydrogen-deuterium
mixtures in presence of air. Anal. Chem.
24, 799-804 (1952). CA. 47, 6307 (1953).

19. Broida, H. P., J. W. Moyer. Spectroscopic analy-
sis of deuterium in hydrogen-deuterium mix-
tures. J. Opt. Soc. Am. 42, 37-41 (1952).
CA. 46, 3902 (1952).

c
20. van Calker, J. Spectral excitation in high-fre-

quency plasma flames. Colloq. Spectros. In-

tern., '9th, Lyons, 1961, 2, 48-59 (1962). CA.
59. 5 (1963).

21. van Calker, J., W. Tappe. The application of
the plasma jet as a light source for spectro-
chemistry. Arch. Eisenhuettenw. 34, 679-
683 (1963). CA. 60, 6201 (1964).

22. Cannon. H. R. A study of an induction-coupled
plasma operating at 400 kilocycles. 71 pp.
Thesis, Air Force Institute of Technology,
Wright-Patterson Air Force Base, Ohio,
1962. AD286,404 (1962).

23. Chakrabarti, C. L., R. J. Magee, C. L. Wilson.
Emission spectra from high frequency ex-

citation. The spectra of nitrogen, hydrogen
and ammonia. Talanta 9, 43-48 (1962).
CA. 56, 13682 (1962).

24. Chakrabarti, C. L., R. J. Magee, C. L. Wilson.
Emission spectra from high-frequency exci-

tation. Part 3. Argon-carbon dioxide mix-
tures. Talanta 9, 639-645 (1962). CA. 57,

15789 (1962).

25. Cobine, J. D., D. A. Wilbur. The electronic torch
and related high frequency phenomena. J.i

Appl. Phys. 22, 835-841 (1951).

26. Cobine, J. D., D. A. Wilbur. Electronic torch.

Electronics 24, 92-93 (1951). CA. 45, 6042;

(1951).

27. Corliss, C. H., W. R. Bozman, F. O. Westfall;

146

Electrodeless metal halide lamp. J. Opt.
Soc. Am. 43, 398-400 (1953). C.A. 47, 6762
(1953).

28. Cristescu, G. A new type of electrical discharge
as spectral source with variable excitation.
Bull. Inst. Politechnic Bucuresti 22, 13-17
(1960) .

29. Cristescu, G. D., M. Giurgea. Eesults of spec-
trochemical analysis with a combined electric
discharge as a light source. Opt. Spectry.
(USSR) (English Transl.) 11, 229-230
(1961) . C.A. 56, 10902 (1962).

30. Cristescu, G. D., R. Grigorovici. Temperature
measurement in a high frequency torch using
the intensity distribution of the N2 and OH
bands and the line reversal method. Bull.
Soc. Roum. Phys. 42, 3-17 (1941).

31. Cristescu, G., R. Grigorovici. Optical tempera-
ture determinations in the high-frequency
"torch" discharge. Naturwissenschaften 29,
571-572 (1941). C.A. 37, 2657 (1943).

32. Cristescu, G., R. Grigorovici. Investigation on
the high frequency torch discharge. 2. De-
termination of the voltage, current, and
power of the discharge. Analele Acad. Rep.
Populare Romane, Sect. Stiinte Mat. Fiz.
Chim. 3, 1-16 (1949).

33. Cristescu, G., R. Grigorovici. Investigation on
the high frequency torch discharge. 3. Elec-
trical characteristics. Bull. Stiintific, Sect.

Stiinte Mat. Fiz. 4, 419-475 (1952).
34. Cristescu, G., R. Grigorovici. Study of the high

frequency torch discharge. Comun. Acad.
Rep. Populare Romane 5, 515-522 (1955).

35. Cristescu, G., R. Grigorovici. Investigation of
the high frequency torch discharge. Rev.
Phys. 1, 103-126 (1956).

D
36. Dieke, G., H. M. Crosswhite. A new type of

hydrogen discharge tube. J. Opt. Soc. Am.
42, 187-189 (1952).

37. Dunken, H., W. Mikkeleit, W. Kniesche. Use of
a high frequency torch discharge as an ex-
citation source for spectroanalysis of solu-

tions. Acta Chim. Acad. Sci. Hung. 33, No.
1, 67-76 (1962). C.A. 58, 3876 (1963).

38. Dunken, H., G. Pforr, W. Mikkeleit. Plasma
flames as excitation sources for spectral
analysis of solutions with supersonic spray-
ing. Z. Chem. 4, 237 (1964). C.A. 61, 7685
(1964).

39. Dunoyer, L. Induction spectra of rubidium.
Compt. Rend. 173, 472-474 (1921). C.A. 16,
20 (1922).

40. Dunoyer, L. Researches on the luminescence of
gas in the electrodeless discharge. The in-

duction spectrum of cesium and rubidium.
J. Phys. 3, 261-292 (1922). C.A. 17, 685
(1923).

41. Dunoyer, L. Induction spectra and spark spec-
tra. Compt. Rend. 176, 953-955, 1213-1214
(1923). C.A. 17, 2083, 2389 (1923).

42. Durga, K. K., P. T. Rao. New visible band sys-
tems in the PO molecule. Indian J. Physics
32, 223-229 (1958). C.A. 52, 17948 (1958).

43. Dyne, P. J. Emission spectra of polyatomic free
radicals. Natl. Bur. Standards (U.S.) Circ.
523, 19-22 (1954). C.A. 48, 6840 (1954).

44. Dzhumakuliev, R., A. M. Devyatov. Temperature
of high frequency corona and torch dis-

charges in the transition region. Opt. Spec-
try. (USSR) (English Transl.) 13, 11-13
(1962) .

45. Fenner, E. Use of electrodeless ring discharge
in a high frequency magnetic field in the

spectroanalytical trace determination. Spec-
trochim. Acta 1, 164-167 (1939). C.A. 34,
1583 (1940).

46. Fowler, R. G. Gas Discharges, in S. Fliigge, ed.,

Encyclopedia of Physics, Springer-Verlag,
Berlin, 1956.

47. Friedman, H. The erosion of tungsten in elec-

tronic torch discharges. Technical Informa-
tion Series No. R59SD375. Missile and Space
Vehicle Dept. General Electric Co. (1959).
Valley Forge Space Technology Center, P.O.
Box 8555, Philadelphia 1, Pa.

48. Frish, S. E., E. Y. Shreider. High frequency
discharge as a light source for the spectral
analysis of gases. Iz. Akad. Nauk. S.S.S.R.
Ser. Fiz. 13, 464-472 (1949). C.A. 44, 1325
(1950).

49. Fugol, I. Ya., P. L. Pakhomov, G. P. Reznikov.
Spectroscopic investigation of high-fre-
quency discharge in helium. Opt. i Spektro-
skopiya 16, 941-948 (1964). C.A. 61, 5047
(1964).

50. Gatterer, A. Contributions to the spectrochem-
istry of the mettaloids F, CI, Br, I, S, and
Se. Spectrochim. Acta 3, 214-232 (1948).
C.A. 42, 7650-7651 (1948).

51. Gatterer, A. Determination of halogens and of
S and Se by spectrochemical methods, pp.
173-179 in the Proc. Coll. Intern. Spectro-
graphie, Strasbourg, Oct. 1950, Publ.
G.A.M.S.

52. Gatterer, A. Microdetermination of halogens,
sulfur, and selenium spectrochemically. Mik-
rochemie and Mikrochim. Acta 36/37, 476-485
(1951). C.A. 45, 5065 (1951).

53. Gatterer, A., V. Frodl. Spectrochemical detec-
tion and determination of the halogens and
other nonmetals by ultra high frequency ex-
citation. Ric. Spettroscopici 1, 201-244
(1946). C.A. 40, 7062 (1946).

54. Gerard, V. B. Laboratory alkali metal vapour
lamps for optical pumping experiments. J.

Sci. Instr. 39, 217-218 (1962).
55. Gerlach, W., E. Schweitzer. The use of high

frequency for spark production. The quan-
titative detection of very small amounts of
mercury. Z. Anorg. Allgem. Chem. 195, 255-
268 (1931). C.A. 25, 3263 (1931).

56. Gleit, C. E. High frequency electrodeless dis-

charge system for ashing organic matter.
Anal. Chem. 37, 314-315 (1965). C.A. 62,

11130 (1965).
57. Goroncy and Urban. Electron tube as spark

producer for the spectral analysis of very
small amounts of metals. Z. Anorg. Allgem.
Chem. 211, 28-32 (1933). C.A. 27, 3115
(1933).

58. Grigorovici, R., G. Cristescu. Contribution to the
theory of the high frequency torch discharge.
Opt. i Spektroskopiya 6, 129-136 (1959) ;

Opt. Spectry. (USSR) (English Transl.) 6,

85-89.

59. Grigorovici, R., G. Cristescu. Contribution to the
theory of the high frequency torch discharge.
Rev. Phys. Acad. Rep. Populaire Roumaine
4, 153-176 (1959).

H
60. Heinrich, K. On a new discharge appearing in

the condenser field of very fast oscillating

circuits. Elektrotech. Z. 50, 1655-1657
(1929).

61. Hughes, R. C, R. Mavrodineanu. Spectrograph^
analysis. U.S. Patent Application No. 154—
10-468 (1963).

147

I

62. Imahori, K., N. Ui. Continuous spectrum ap-
pearing in the spectrum of the high-fre-
quency torch discharge. J. Chem. Soc. Ja-
pan, Pure Chem. Sect. 72, 139-141 (1951).
C.A. 46, 3398 (1952).

63. Ishida, R. Gas analysis by means of low pres-
sure electrodeless discharge. Analysis of
impurities in argon gas. Rept. Govt. Chem.
Ind. Res. Inst. Tokyo 51, 342-344 (1956).
C.A. 51, 948 (1957).

J

64. Jecht, U, W. Kessler. Observations and investi-

gations of HF (high frequency) plasma
flames. Z. Anal. Chem. 198, 27-35 (1963).
C.A. 60, 1094 (1964).

65. Joos, G. Excitation of spectra, pp. 196-197, in

Wien, W., F. Harms, eds. Handbook of Ex-
perimental Physics, Vol. 21. Akademische
Verlagsgesellschaft, Leipzig, 1927. C.A. 23,

2888 (1929).

K
66. Kapicka, V. High frequency single and double

electrode discharge in spectroscopy. Spisy
Prirodovedecke Fak. Univ. Brne 1961, 269-
284. C.A. 56, 11080 (1962).

67. Keller, R. E., L. Smith. Chemical analysis with
high frequency electrodeless discharge.
Anal. Chem. 24, 796-799 (1952). C.A. 46,
7459 (1952).

68. Klimovskaya, L. K., R. A. Kravchenko-Berezhnoi.
Investigation of emission spectra of mole-
cules by means of an electrodeless discharge.
Dopovidi ta povidomlennya L'vivs'k Univ.
1955, No. 5, 76-77; Referat. Zh. Skhim. 1956,
Abstr. No. 12114. C.A. 52, 1758 (1958).

69. Koch, W., F. Strieker. Emission spectrometric
gas analysis. German patent 1,124,734.
March 1, 1962. C.A. 56, 12318 (1962).

70. Korolev, V. V., Z. Zheenbaev. Use of high fre-
quency discharge with hydrodynamic com-
pression as a source of light for spectrum
analysis of solutions. Izv. Vysshikh Uchebn.
Zavedenii. M. V. O. (Physics) 5, 134-138
(1959).

71. Korolev, F. A., Z. Zheenbaev. Spectroscopic
properties of the plasma of a high-frequency
discharge under hydrodynamic compression.
Fiz. Probl. Spektroskopii, Akad. Nauk SSSR,
Materialy 13-go (Trinadtsatogo) , Soveshch.
Leningrad, 1960 1, 107-108 (1962). C.A. 59,
14756 (1963).

72. Korolev, F. A., Z. Zheenbaev. Quantitative spec-
trographic analysis of solutions in a high-
frequency discharge with hydrodynamic com-
pression and investigation of the effect of
third elements. Izv. Akad. Nauk Kirg. SSR,
Ser. Estestv. i Tekhn. Nauk 6, 33-38 (1964)

.

C.A. 63, 2372 (1965).

L
73. Laroche, J. The electron torch. Colloq. Nat.

Centre Natl. Rech. Sci. (Paris), No. 11,
Chem. Hautes Temp., Paris 1954 71-78
(1955). C.A. 53, 2796-2797 (1959).

74. Laroche, J. Physical and chemical investigations
of the excitation of gases in the electronic
torch. Study of the formation of nitrogen
dioxide. 84 pp. Thesis, Univ. of Paris. 1961.

75. Laroche, J. Physical and chemical researches on
the excitation of gases in the electronic
torch. Mem. Poudres 43, Annexe A-No.
3699, 1-84 (1961). C.A. 56, 13656-13657
(1962).

M
76. McCormack, A. J., S. C. Tong, W. D. Cooke.

Sensitive selective gas chromatography de-
tector based on emission spectrometry of
organic compounds. Anal. Chem. 37. 1470-
1476 (1965).

77. Massey, J. T. Constricted discharges in the rare
gases. II. Analysis of the macroscopic prop-
erties of the discharge. J. Appl. Phys. 36,
373-380 (1965). C.A. 62, 7212 (1965).

78. Massey, J. T., S. M. Cannon. Constricted dis-
charges in the rare gases. I. Spectroscopic
and electrical measurements. J. Appl. Phys.
36, 361-372 (1965). C.A. 62, 7212 (1965).

79. Mavrodineanu, R., H. Boiteux. Flame Spectro-
scopy. 721 pp. Wiley, New York, 1965.
C.A. 62, 11326 (1965).

80. Mavrodineanu, R., R. C. Hughes. Properties and
use of the RF discharge as an excitation
source in analytical spectroscopy. Spectro-
chim. Acta 19, 1309-1317 (1963). C.A. 59,
7091 (1963).

81. Mavrodineanu, R., R. C. Hughes. Radio fre-
quency discharge at atmospheric pressure
and its use as an excitation source in analyt-
ical spectroscopy. Develop. Appl. Spectry.
3, 305-333 (1963). C.A. 61, 12614 (1964).

82. Meggers, W. F. A light wave of artificial mer-
cury as the ultimate standard of light. J.
Opt. Soc. Am. 38, 7-14 (1948). Sci. Abstr.
51A, 1194 (1948).

83. Mellichamp, J. W., I. Adams, G. A. Wolff. Gas
identification with microwave excitation and
a small spectroscope camera. Appl. Spectry.
15, 52-53 (1961). C.A. 55, 19484 (1961).

84. Mikhalevskvi, V. D., K. N. Mochalov. Spectro-
scopic investigation of the illumination of
torch discharge and its temperature. Tr.
Kazan. Khim.-Tekhnol. Inst. im. S. M. Ki-
rova 18, 35-41 (1954). C.A. 51, 15248
(1957).

85. Minnhagen, L., L. Stigmark. Equipment for ex-
citation of spectra by high frequency pulses.
Ark. Fys. 8, Paper 46, 471-479 (1954).

86. Miyazaki, S., S. Takahashi. Formation of hy-
drogen cyanide by electric discharge. VI.
Nippon Kagaku Zasshi 77, 1642-1647 (1956).
C.A. 51, 9335 (1957).

87. Miyazaki, S., S. Takahashi. Chemical reaction
caused by torch discharge. I. Decomposition
of methyl alcohol. Nippon Kagaku Zasshi
77, 1647-1651 (1956). C.A. 51, 9335 (1957).

88. Miyazaki, S., S. Takahashi. Chemical reactions
caused by torch discharge. II. Nippon Ka-
gaku Zasshi 77, 1781-1785 (1956). C.A. 51,
11082 (1957).

89. Mizushima, S. I., Y. Morino, H. H. Hirabayashi,
K. Kakihara, Y. Mizushima. Chemical re-
action in the torch discharge in carbon mon-
oxide and carbon dioxide. J. Am. Chem. Soc.
72, 5176-5177 (1950). C.A. 45, 2316 (1951).

90. Mochalov, K. N. The synthesis of nitric oxide
in the torch discharge. Compt. Rend. Acad.
Sci. URSS 18, 329-332 (1938). C.A. 32,
4886 (1938).

91. Mochalov, K. N. Synthesis of nitric oxide in a
torch discharge. Compt. Rend. Acad. Sci.
URSS 20, 297-301 (1938). C.A. 33, 2044
(1939).

92. Mochalov, K. N. Kinetics of the oxidation of
nitrogen in a high-frequency torch discharge
flame. J. Phys. Chem. (USSR) 13, 1224-1241
(1939). C.A. 35, 369 (1941).

93. Mochalov, K. N. Relation between the kinetic
constants of the reaction of oxidation of
nitrogen in a torch discharge and some pa-

I

rameters of the discharge. J. Phys. Chem.
I

148

94.

95.

96.

97.

98.

99.

100.

101.

102.

103.

104.

105.

[a-
106.

51,

107.

oc.

1). 108.

ide

ad. i

109.

id.

% 110.

ill HI.

tie

of

pa-

112.

(USSR) 21, 1299-1302 (1947). C.A. 42,

5313 (1948).
Mochalov, K. N. The spectrum of the torch dis-

charge. Compt. Rend. Acad. Sci. URSS 67,

241-244 (1949). C.A. 44, 1801 (1950).
Mochalov, K. N. Criticism of the papers on "the

electric activation of chemical reactions" by
W. Cotton. Zh. Fiz. Khim. 24, 508-512
(1950). C.A. 44, 8269 (1950).

Mochalov, K. N. Nonequilibrium character of
the distribution of energy in electrical dis-

charges and chemical reactions. Compt.
Rend. Acad. Sci. URSS 96, 553-556 (1954).
C.A 49, 12139 (1955).

Mochalov, K. N., A. J. Nikiforov, A. S. Bogono-
stsev. Temperature of the torch discharge.
J. Exptl. Theor. Phys. (USSR) 20, 474-477
(1950). C.A. 45, 10053 (1951).

Mollwo, L. Electron temperature and electron
noise in a high-frequency torch discharge.
Ann. Physik 2, 97-129 (1958). C.A. 53, 2797
(1959).

Morgan, G. D. High frequency discharges in
gases. Science Prog. 41, 22-41 (1953) . C.A.
47, 3103 (1953).

Pashevkin, B. P. The structure characteristics
of the effect of third elements during spec-
tral analysis of silicon brass. Tr. Inst.

Yadern. Fiz., Akad. Nauk Kaz. SSR 2, 153-
169 (1959). C.A. 57, 3998-3999 (1962).

Peyron, M. Resonant cavity for excitation and
dissociation of gases in a flow system.
AFCRL-1090. AD 271 739. 2 pp. 1961.

Pforr, G., K. Langner. Quantitative analysis of
aqueous solutions by ultrasonic atomization
and excitation by torch discharge. Z. Chem.
5, 115-116 (1965). C.A. 63, 6307 (1965).

Potapenko, G. Application of electron tubes and
undamped high frequency oscillations to
quantitative spectrochemical analysis. Z.
Anorg. Allgem. Chem. 215, 44-48 (1933).
C.A. 28, 969 (1934).

R
Reed, T. Growth of refractory crystals using

the induction plasma torch. J. Appl. Phys.
32, 2534-2535 (1961).

Reed, T. B. Induction-coupled plasma torch. J.
Appl. Phys. 32, 821-824 (1961). C.A. 55,
26671 (1961).

Roddy, C, B. Green. The radio frequency plasma
torch. Electronic World 1961, 29-31, 117.

Roessler, F. Temperature measurement of a
flame combined with a high-frequency torch.
Proc. Intern. Conf. Ionization Phenomena
Gases, 5th Munich, 1961. 1, 842-845 (1962).
C.A. 59, 9341 (1963).

Rohde, L., H. Schwartz. Electrical and optical
measurements in high frequency gas dis-
charges. Z. Physik 85, 161-171 (1933).

Rosenthal, J. E., C. F. Eyer. Extremely in-
tense light sources with narrow-band spec-
tral emission. J. Electrochem. Soc. 112, 68-
70 (1965). C.A. 62, 3562 (1965).

Rossignol, J. Spark spectrum of mercury pro-
duced by an oscillating discharge maintained
at high frequency. Compt. Rend 185, 1273-
1274 (1927). C.A. 22, 731 (1928).

Rossikhin, V. S., V. P. Timkovskii. Spectral in-
vestigation of an acetylene-air flame in an
ultra-high frequency field. J. Exptl. Theo-
ret. Phys. (USSR) 10, 1446-1449 (1940).
C.A. 35, 5392 (1941).

Rossikhin, V. S., V. P. Timkovshii. Spectral in-

vestigation of a high-frequency discharge in
an acetylene flame. Bull. Acad. Sci. URSS,
Ser. Phys. 1941, 219-221. C.A. 37, 2270
(1943).

113. Rossikhin, V. S., I. L. Tsykora. Transactions of
the IXth All-Union Conference on Spectro-
scopy. Spectroscopic study of high-fre-
quency discharges in gases and flames at
atmospheric pressure. Izv. Akad. Nauk
SSSR, Ser. Fiz. 19, 18 (1955). C.A. 50,
3885 (1956).

114. Rossikhin, V. S., I. L. Tsykora. Spectroscopic
investigation of high-frequency electric dis-

charges in gases and flames at atmospheric
pressure. Zh. Fiz. Khim. 29, 1080-1086
(1955). C.A. 51, 817 (1957).

115. Rozsa, J. T., J. Stone, J. D. Golland. Health
physics application for spectrography mon-
itoring for beryllium in air. Develop. Appl.
Spectry. 3, 243-249 (1964), Plenum Press,
New York.

116. Sagaidak, V. G., A. V. Afonina. Photoelectric
spectral determination of small quantities of
hydrogen in helium. Zavodsk. Lab. 27, 315-
316 (1961). C.A. 56, 925 (1962).

117. Salpeter, E. W. Spectroscopic determination of
chlorine in stony meteorites. Ric. Spettro-
scopiche Lab. Astrofis. Specola Vaticana 2,

1-63 (1952). C.A. 47, 2637 (1953).

118. Schluter, H. Investigations on the Balmer spec-

trum in a high frequency discharge. Z. Nat-
urforschung 16A, 972-984 (1961). Thesis,
Univ. of Miinchen, 1961.

119. Schliitz, G. O. Arrangement and device for
quantitative microdetermination of elements
in biological materials by means of a high
frequency electrodeless discharge. Z. Phys-
iol. Chem. 293, 254-256 (1953).

120. Schmidt, W. The microwave plasma-burner.
burner. Elektron. Rundschau 13, 404-406
(1959).

121. Scholz, O. The high frequency plasma flame as
a new source of heat. Schweissen Schneiden
11, 497-498 (1959).

122. Serebryakov, P. A. Formation of nitrogen oxides
in a torch discharge of ultra high frequency.

J. Phys. Chem. (USSR) 14, 175-179 (1940).
C.A. 36, 3737 (1942).

123. Servigne, M., P. G.de Montgareuil, D. Domine.
Analysis of trace impurities in rare gases by
optical excitation at ultra high frequency.
Compt. Rend. 242, 2827-2830 (1956). C.A.
50, 15343-15344 (1956).

124. Stanley, R. W„ W. F. Meggers. Wave lengths

from iron halide lamps. J. Res. Natl. Bur.
Std. 58, 41-49 (1957). C.A. 51, 7139 (1957).

125. Stolov, A. L. Spectral analysis of gases in the

torch discharge. Uch. Zap. Kazansk. Gos.

Univ. im V. I. Ul'yanova Lenina, Obsh. Sb.

116, 118-120 (1956). C.A. 52, 4387 (1958).

126. Stolov, A. L. Characteristic spectrum of a CO
flame and glow discharge in an oxygen dis-

charge. Materialy 1-oi (Pervoi) Konf. Mol-
odykh Nauchn. Rabotnikov Kazani, Fiz.-

Tekh. i Mat. Sessiya, Kazan, Sb. 1959, 55-61.

C.A. 56, 109 (1962).

127. Suzuki, M., S. Miyazaki, S. Takahashi. Forma-
tion of hydrocyanic acid by electric dis-

charge. Nippon Kagaku Zasshi 77, 1152-
1158 (1956). C.A. 51, 9335 (1957).

128. Suzuki, M., S. Miyazaki, S. Takahashi. The de-

composition of ammonia gas by high-fre-
quency glow discharge. Nippon Kagaku
Zasshi 77, 1176-1180 (1956). C.A. 51, 9335
(1957).

149

129. Tappe, W., J. van Calker. Quantitative spectro-
chemical investigations with high-frequency
plasma flames. Z. Anal. Chem. 198, 13-20
(1963). C.A. 60, 4767 (1964).

130. Thompson, J. J. On the discharge of electricity

through an exhausted tube without elec-

trodes. Phil. Mag. 32, 321-336, 445-464
(1891).

131. Tichy, J. R. Determination of the power factor
of a high-frequency electric dishcarge. 153

pp. Thesis, Univ. of Utah, Salt Lake City,

Utah, 1957. Dissertation Abstr. 17, 1481
(1957). C.A. 51, 15249 (1957).

132. Tomkins, F. S., M. Fred. Report CC-2467, Dec.
1944. (cited after M. Fred and B. F.
Scribner, in Spectrochemical methods, pp.
615-643, in Rodden, C. J., ed., Analytical
Chemistry of the Manhattan Project. Mc-
Graw-Hill, New York, 1950.

133. Tomkins, F. S., M. Fred. Electrodeless discharge
tubes containing rare and heavy element
halides. J. Opt. Soc. Am. 47, 1087-1091
(1957). C.A. 52, 2546 (1958).

134. Townsend, J. S., M. H. Pakkala. Excitation of
continuous and line spectra in helium. Phil.

Mag. 14, 418-431 (1932). C.A. 27, 2622
(1933).

135. Trufia, A. A new source of spectral excitation.

Studii Cercetari de Fizica, Acad. Rep. Popu-
lare Romane 13, 893-899 (1962).

136. Tsykora, I. L. Spectroscopic study of the ele-

mentary processes which occur in the high-
frequency discharge. Nauchn. Zap., Dne-
propetrovskii Gos. Univ. 72, 47-49 (1957).
C.A. 55, 1179 (1961).

U
137. Ustinov, V. B., O. P. Bochkova, L. P. Razumov-

skaya. A low-power high-frequency genera-
tor for spectrum analysis of gases. Zavodsk.
Lab. 26, 621-622 (1960). C.A. 56, 2296
(1962).

V
138. Vacher, M., Y. Lortie. Emission spectroscopy

of organic vapors excited by a high-fre-
quency field. Compt. Rend. 236, 1759-1761
(1953). C.A. 47, 10999 (1953).

139. Vashman, A. A., L. V. Lipis, N. A. Teterina.
Super-high-frequency source for the excita-

tion of spectra in gas mixtures. Opt. i Spek-
troskopiya 6, 260-262 (1959). C.A. 54, 9489
(1960).

140. Vaudet, G. Spark spectra of chlorine and bro-
mine in the Schumann region. Compt. Rend.
185, 1270-1272 (1927). C.A. 22, 731 (1928).

141. Vurek, G. G., R. L. Bowman. Helium-glow pho-
tometer for picomole analysis of alkali met-
als. Science 49, 448-450 (1965).

w r
142. Weber, M. High-frequency excitation of metal-

loids, particularly the halogens. Publ. L
Group. Avan. Methodes Spectrog. 1960, 247- }i

252 (1961). C.A. 56, 1980 (1962). ; {(

143. Weber, R. Spectrographic determination of chlo- i

rine in minerals by high-frequency excita-
tion. Determination of chlorine in vanadi- I

nite. Bull. Soc. Chim. France, 1961, 805- i
N

809. C.A. 55, 15219 (1961).
144. Wendt, R. H., V. A. Fassel. Induction-coupled

plasma spectrometric excitation source.
'

Anal. Chem. 37, 920-922 (1965). C.A. 63,
,

111

10872 (1965).
145. West, C. D., D. N. Hume. Radio-frequency

plasma emission spectrophotometer. Anal.
Chem. 36, 412-415 (1964). C.A. 60, 8621 1

4

»

(1964). I

146. White, C. S. AGARDograph No. 25, 125-167
(1958).

147. White, C. S., W. R. Lovelace. Spectrometric
methods: gas analysis by quantitative emis-
sion spectroscopy. A review. AGARD-
ograph No. 25, 253-268 (1958). C.A. 53,
1980 (1959).

148. Winans, J. G. Convenient light sources for visi-
ble and ultraviolet. Rev. Sci. Instr. 9, 203
(1938). C.A. 32, 6161 (1938).

149. Yamamoto, M., S. Murayama. Electrode erosion
in a radio frequency torch discharge. Japan
J. Appl. Phys. 2, 65-66 (1963).

150. Zelikoff, M., P. H. Wyckoff, L. M. Aschenbrand,
R. S. Loomis. Electrodeless discharge lamps
containing metal vapors. J. Opt. Soc. Am.
42, 818-819 (1952). C.A. 47, 420 (1953).

151. Zheenbaev, Z. Temperature measurement of a
high frequency discharge with hydrody-
namic compression. Inzh. Fiz. Zh. 2, 44-49
(1959). C.A. 55, 13061 (1961).

152. Zheenbaev, Z. Investigation of a high-frequency
discharge with hydrodynamic compression.
Opt. Spectry. (USSR) (English Transl.) 9,
152-155 (1960).

153. Zheenbaev, Z. Concentration sensitivity of some
elements in high-frequency discharge with
hydrodynamic compression. Izv. Vysshikh
Uchebn. Zavedenii, Fiz. 1960, No. 3, 103-106.
C.A. 54, 23798 (1960).

154. Zonov, Yu. A. High-frequency discharge for the
isotopic analysis of oxygen in organic com-

j

pounds. Zh. Analit. Khim. 17, 502-505
(1962). C.A. 57, 14437 (1962).

3. 2. Plasma Arcs

Another excitation source which takes its

energy from an electrical discharge and has a
shape similar to that of a combustion flame is

the plasma arc. This source is produced when
an electric arc is forced to pass through a nar-

row hole made in an appropriate material
cooled with water. An inert gas is used in the
process, and the same gas can be employed in

conjunction with a pneumatic atomizer to in-

troduce into the plasma arc the analytical sam-
ple solution. Although this type of discharge
was known since 1922 (19, 20) , and some of its

spectroscopic properties were investigated
earlier (19, 46), its use as an excitation source
in analytical spectroscopy was studied only dur-
ing the last years, major contributions to this
field originating from the Spectrochemical Sec-
tion of the National Bureau of Standards (48
to 51, 74). A discussion of the characteristics
of the plasma jet spectroscopic source was
given in 1958 (49) and published in 1959 (50).!
A similar study was published in USSR (34 to
36 and 84 to 86) in 1959.
The reader will find in this section, in addi- 1

150

tion to works on plasma arcs, several works on
the atomic hydrogen flame (6, 7, 12, 17, 26, 38,

39, 75) together with laser excitation (13, 14,

32) sources, since these sources are also plasma
generators.

Subject Index

Characteristics of the discharge 2, 3, 4, 5, 6, 7, 8, 9, 15,

17, 18, 19, 20, 23, 25, 26, 27, 30, 31, 33, 38, 39, 40, 41,

43, 44, 46, 47, 54, 57, 61, 62, 63, 64, 65, 66, 67, 68, 71,

75, 77, 82, 83, 88, 90, 91, 93, 94
Instrumental 11, 12, 13, 14, 19, 20, 21, 22, 23, 24, 26, 28,

38, 44, 45, 46, 48, 49, 50, 51, 55, 57, 59, 60, 66, 71, 72,

73, 74, 76, 77, 80, 81, 84, 85, 86, 88, 92, 93, 95, 96, 97,

98
Analytical applications 1, 10, 16, 19, 24, 29, 32, 34, 35,

36, 37, 42, 48, 49, 50, 51, 52, 53, 56, 58, 59, 60, 69, 70,

72, 74, 76, 78, 79, 84, 85, 86, 87, 88, 89, 92, 98

1. Abdellatif, A., J. Vilnat, J. Debras-Guedon. Exci-
tation of atomic emission spectra of halogens
in the continuous arc in a helium atmosphere.
Compt. Rend. 257, 3582-3584 (1963) ; Bull.

Soc. Franc. Ceram. 61, 69-71 (1963). C.A.
61, 3664 (1964).

2. Anonymous. Plasma source gives controlled tem-
perature. Chem. Eng. News 45, 85 (1964).

3. Attard, M. C. Electron temperatures in flame
plasmas. Conf-640701-71 7 pp. Nuc. Sci.

Abstr. 19, 10440 (1965).

B
4. Bariaud, A., M. Korman, P. Lecoustey, J. Lelegard,

H. Luc, J. Tachon. A study of a transmission
of a plasma jet through a magnetic barrier.
J. Nucl. Energy Pt. C 4, 243-252 (1962).
C.A. 59, 5998 (1963).

5. Beguin, C. P., A. S. Kanaan, J. L. Margrave.
Plasma (high-temperature) chemistry. En-
deavour 23, 55-60 (1964). C.A. 61, 5046
(1964).

6. van den Bold, H. J. The flame of atomic hydrogen
and its application to the determination of
transition probabilities. 96 pp. Thesis, Univ.
of Utrecht. JN. V. IN oord-rloiiandscne uitgev-

ers Maatschappij, Amsterdam, 1945 C.A. 41,

1924 (1947).
7. van den Bold, H. J., J. A. Smit. Optical investiga-

tions of an atomic hydrogen flame. Physica
12, 475-490 (1946). C.A. 41, 2947 (1947).

8. Cabannes, F., J. Chapelle, S. Alassane. Contin-
uous emission spectrum of an argon plasma
torch jet in the far infrared and visible.

Compt. Rend. 260, 3320-3322 (1965). C.A.
63, 6477 (1965).

9. Calker, J. van, J. Lensing. Spectroscopic investi-

gations of the thermodynamic equilibrium in

the excitation in plasmas of short duration
impulse discharges. Z. Physik 184, 130-142
(1965).

10. Collins, A. G., C. A. Pearson. Emission spectro-
metry determination of beryllium in oil field

waters using plasma arc. Anal. Chem. 36,
787-789 (1964). C.A. 60, 14252 (1964).

11. Collongues, R. Production of high temperatures
in flame-plasma burners and plasma furnaces.
Silicates Ind. 28, 533-540 (1963). C.A. 60,

7773 (1964).
12. Cueilleron, J. Contributions to the study of boron.

Ann. Chim. 19, 459^86 (1944). C.A. 40,

3991-3993 (1946).

D
13. Debras-Guedon, J., N. Liodec. The use of a ruby

laser as an excitation source in emission spec-
troscopy. Compt. Rend. 257, 3336-3339
(1963) . C.A. 60, 7600 (1964).

14. Debras-Guedon, J., N. Liodec. Extending the pos-
sibilities of spectral analysis of small point
areas by use of a laser. Bull. Soc. Frang.
Ceram. 61, 61-68 (1963). C.A. 61, 3664
(1964) .

15. Dickson, L. D. Survey of diagnostic techniques
used to determine temperature and density in
plasmas. AD275.762, 82 pp. (1962). C.A.
59, 4625 (1963).

16. Drutskaya, L. V. Zh. V. Shtipel'man. Analytical
application of the plasmatron. Zh. Prikl.
Spektroskopii, Akad. Nauk Belorussk. SSSR
2, 267-269 (1965). C.A. 63, 7639 (1965).

17. Fox, R. L. Spectrophotometric observations of
hydrogen arc-jets, pp. 231-242 in Proc. Mid-
America Spectroscopy Symp., Chicago, 111.,

1963. Developments in Applied Spectroscopy
3, Plenum Press, New York, 1964. C.A. 61,
9058 (1964).

18. Fuhs, A. E. Spectral radiance and emissivity of
plasma and temperature determination. AD
273,590, 12 pp. (1962). C.A. 59, 9422 (1963).

19. Gerdien, H., A. Lotz. A very high intensity arc
discharge (suitable for nitrogen fixation).
Wiss. Verbffentl. Siemens-Konzern 2, 489-496
(1922) . C.A. 17, 2537 (1923).

20. Gerdien, H., A. Lotz. A light source of very high
surface brightness. Z. Tech. Physik 4, 157
(1923) .

21. Giannini, G. The plasma jet. Sci. Am. 197, 80-
84, 86, 88 (1957).

22. Giannini Plasmadyne Corp., 3830 S. Main St.,

Santa Ana, Calif., "Plasmatron" (brochure)
(1958).

23. Grechikhin, L. I., V. D. Shimanovich. Investiga-
tion of the jet of a plasma generator. Opt.
Spectry. (USSR) (English Transl.) 13, 358-
389 (1962). C.A. 58, 4033 (1963).

24. Greenfield, S., I. Li Jones, C. T. Berry. High-
pressure plasmas as spectroscopic emission
sources. Analyst 89, 713-720 (1964). C.A.
62, 6026-27 (1965).

25. Grosse, A. V., H. W. Leutner, C. S. Strokes.
Plasma jet chemistry. AD 273,799. 34 pp.
(1961).

H
26. Hackspill, L., J. Cueilleron. The atomic hydrogen

torch, pp. 198-224, in Lebeau, P., F. Trombe,
eds. The High Temperatures and Their Use
in Chemistry, vol. 1, (in French), Masson et

C 10
., Paris, 1950.

27. Hellund, E. J. The Plasma State. 197 pp.
Reinhold, New York, 1961. C.A. 55, 15145
(1961).

28. Hill, R. A., E. H. Beckner. A rapid scan spectro-
graph for plasma spectroscopy. Appl. Opt.

3, 929-933 (1964). C.A. 61, 11490 (1964).

I

29. Ishida, R. Plasma jet applied spectroscopic source
for alkaline earth analysis. Sci. Light (Tokyo)
12, 16-27 (1963). C.A. 61, 1248 (1964).

151

J

30. Jahn, R. E. Spectroscopic measurements of the
temperature of plasma jets. Proc. Intern. Conf.
Ionization Phenomena Gases, 5th, Munich,
1961, 1, 955-966 (1962). C.A. 59, 4625 (1963).

K
31. Kandan, A. S. Studies at high temperatures.

369 pp. Thesis, Univ. of Wisconsin, Madison,
Wis., 1963. C.A. 59, 8225 (1963).

32. Karyakin, A. V., M. V. Akhmanova, V. A. Kaigor-
odov. The use of optic generators in spec-
trographic analysis. Zh. Analit. Khim. 20,
145-152 (1965). C.A. 63, 4919 (1965).

33. Katz, S., E. J. Latos, E. Raisen. The plasma jet

in high-temperature research. Ind. Eng.
Chem. 32, 289-290 (1960). C.A. 54, 16936
(1960).

34. Korolev, F. A., I. K. Kvaratskheli. The plas-
matron (plasma jet) as a light source for
spectroscopy. Opt. Spectry. (USSR) (Eng-
lish Transl.) 10, 200-202 (1961). C.A. 55,
15121 (1961).

35. Korolev, F. A., Yu. K. Kvaratskheli. Application
of the plasmatron in spectroscopy. Fiz.

Probl. Spektroskopii, Akad. Nauk SSSR, Ma-
terialy 13-go Soveshch., Leningrad, 1960, 1,

109-111 (1962). C.A. 60, 4971 (1964).
36. Korolev, V. V., E. E. Vainshteln. Plasma gen-

erator as excitation source in spectroscopic
analysis. Zh. Analit. Khim. 14, 658-662
(1959) ; Zh. Analit. Khim. 15, 686 (1960) ;

see also Proc. 9th Coll. Spectroscopicum In-
tern., 1961, 1, 105-177 (1963). G.A.M.S.,
Paris. C.A 54, 11593 (1960).

37. Kvaratskheli, Y. K. A plasma source for spec-
troscopic analysis of slags. Zavodskaya Lab.
26, 557-559 (1960). C.A. 56, 1980 (1962).

L
38. Langmuir, I. Flames of atomic hydrogen. Sci-

ence 62, 463-464 (1925). C.A. 20, 319 (1926).
39. Langmuir, I. Flames of atomic hydrogen. J.

Western Soc. Eng. 31, 373-387 (1926). C.A.
21, 1036-37 (1927).

40. Lanz, S., W. Lochte-Holtgreven, G. Traving. Spec-
troscopic investigation of a torch discharge
burning in helium at atmospheric pressure.
Z. Physik 176, 1-15 (1963). C.A. 60, 12793
(1964).

41. Lapp, M., J. A. Rich. Electrical conductivities of
seeded flame plasmas in strong fields. Phys.
Fluids 6, 806-816 (1963). C.A. 59, 1108
(1963).

42. Lerner, R. Some observations with a plasma jet
solution analyzer. Spectrochim. Acta 20,
1619-1625 (1964). C.A. 63, 5110 (1965).

43. Lochte-Holtgreven, W. Ionization measurements
at high temperatures., pp. 413-427 in Wolfe,
H. C, ed., Temperature—Its Measurement
and Control in Science and Industry, vol. II,

Reinhold, New York, 1955. C.A. 50, 5390
(1956).

M
44. McGinn, J. H. A new type of arc for producing

high temperature, high purity plasma jets.

Proc. Intern. Conf. Ionization Phenomena
Gases, 5th, Munich, 1961, 1, 967-975 (1962).
C.A. 59, 7050 (1963).

45. McGregor, W. K., J. J. Ehrlich, M. T. Dooley.
Performance of a d-c arc-excited plasma gen-
erator. AEDC-TN-60-112. AD-240740. 51 pp.
(1960) ; Nucl. Sci. Abstr. 15, 4661 (1961).

46. Maecker, H. An arc discharge with high loading.

Z. Physik 129, 108-122 (1951). C.A. 45, (2

6060 (1951).
47. MandeVshtam, S. L., M. A. Mazing. Spectral line

broadening in the plasma. Colloq. Spectrosc. , (i

Intern. 8th Lucerne, Switzerland, 1959, 184-
187 (1960). C.A. 60, 8793 (1960). it

48. Margoshes, M. Some properties of new or modi-
fied excitation sources. Am. Soc. Testing Ma-
terials Spec. Tech. Publ. 259, 46-62 (1960).

49. Margoshes, M., B. F. Scribner. Characteristics Hi

of the plasma jet spectroscopic source. Op-
tical Soc. of America, Detroit, Mich., Oct. 9-
11, 1958. Abstr. J. Opt. Soc. Am. 48, 865
(1959).

I]

(i

50. Margoshes, M., B. F. Scribner. The plasma jet

as a spectroscopic source. Spectrochim. Acta
15, 138-145 (1959); C.A. 53, 14676 (1959). (

See also: Proc. 9th Coll. Spectroscopicum In-
tern., 1961, 2, 309-324 (1963), G.A.M.S. Paris.

51. Margoshes, M., B. F. Scribner. A study of the
gas-stabilized arc as an emission source for
the measurement of oscillator strengths. De-
termination of some relative gf-values for
Fe I. J. Res. Nat. Bur. Std. 67A, 561-568
(1963). C.A. 60, 4970 (1964).

52. Muntz, J. H. A plasma arc technique for the spec-
trochemical determination of titanium and
zirconium in molybdenum. ML-TDR-64-36.
12 pp. (1964). C.A. 62, 2237 (1965).

53. Muntz, J. H. A plasma arc technique for the spec-
trochemical determination of titanium and
zirconium in molybdenum. Develop. Appl.
Spectry. 4, 461-467 (1965).

N
54. Nagler, R. G. Application of spectroscopic tem-

perature measuring methods to definition of
a plasma arc flame, pp. 643-649, in Herzfeld,
C. M., ed., Temperature—Its Measurement
and Control in Science and Industry, vol 3,

pt. 1, Reinhold, New York, 1962. C.A. 58,

8662 (1963). JPL-TR-32-66., AD 251,105. 11

pp. (1961). Nucl. Sci. Abstr. 15, 24412
(1961).

55. National Academy of Sciences. National Research
Council. Div. Eng. Ind. Res. Report on the
Development and Possible Applications of
Plasma and Related High-Temperature Gen-
erating Devices, 226 pp. AD 242,334, (1960).

56. Neeb, K. H., W. Gebauhr. Use of a "plasma-
burner" as spectrochemical excitation source.
Z. Anal. Chem. 190, 92-97 (1962). C.A. 58,
5019 (1963).

o
57. Ogurtsova, N. N., I. V. Podmoshenskii, V. M.

Shelemina. Characteristics of the plasma jet
of a powerful capillary discharge. Opt. i

Spektroskopiya 15, 743-746 (1963). C.A. 60,
4911 (1964).

58. Owen, L. E. Plasma-jet excitation of uranium
hexafluoride. TID-7606, 259-267 (1960). C.A.
55, 23097 (1961).

59. Owen, L. E. Stable plasma jet for excitation of
solutions. Appl. Spectry. 15, 150-152 (1961). I

C.A. 56, 13987 (1962).
60. Owen, L. E. Spectral excitation with stabilized

plasma jets. Develop. Appl. Spectry. 1, 143-
154 (1962). C.A. 59, 14757 (1963).

61. Pannetier, G., P. Goudmand, J. Elston, J. Bareau,
C. Urban. Spectroscopic observations of a
molecular nitrogen jet at the exit of a plasma
generator. Chim. Hautes Temp., Paris 1962,
93-104 (1963). C.A. 61, 7846 (1964).

152
i

i

62. Papp, C. A. Plasma technology in chemical proc-
essing. Chem. Eng. Progr. 59, 51-53 (1963).
C.A. 59, 4625 (1963).

63. Pearce, W. J. Plasma jet temperature study.
WADD-TR-59-346 (1960).

64. Pearce, W. J. Plasma-jet temperature measure-
ment. Opt. Spectrometric Measurements
High Temp. Chicago 1960, 125-169. C.A. 55,
13035 (1961).

65. Peters, Th. Temperature and radiation measure-
ments on the water-stabilized high-pressure
arc. Z. Physik 135, 573-592 (1953). C.A.
48, 1136 (1954).

66. Peters, Th. Plasma rays of supersonic velocity.

Naturwissenschaften 41, 571-572 (1954). C.A.
49, 12113 (1955).

67. Phillips, J. Measuring plasma temperatures: a
report on some spectroscopic methods for
measuring high temperatures. Chim. Hautes
Temp., Paris 1962, 207-240 (1963). C.A. 61,
8988 (1964).

68. Plasma spectroscopy, annotated bibliography. AD
414,327, AID B63-93. 40 pp. (1963).

R
69. Raisen, E., R. A. Carrigan. V. Raziunas, W. A.

Loseke, E. L. Grove. Identification of chem-
ical species in a plasma by emission spectros-
copy. Develop. Appl. Spectry. 3, 250-264
(Publ. 1964). C.A. 61, 8882 (1964).

70. Raisen, E., R. A. Carrigan, V. Raziunas, W. A.
Loseke, E. L. Grove. Identification of chem-
ical species in a plasma by emission spectros-
copy. Appl. Spectry. 19, (1965). C.A.
63, 160 (1965).

71. Report on the development and possible applica-
tions of plasma and related high temperature
generating devices. AD 242334, 226 pp.
(1960).

72. Rusanov, A. K., N. T. Batova. Characteristics of
processes affecting the results of spectro-
graph^ analysis when powders are injected
into the arc plasma. Zh. Analit. Khim. 20,
415-420 (1965). C.A. 63, 7627 (1965).

73. Scheindlin, A. E., E. I. Asinovskii, V. A. Baturin,
V. M. Batenin. Equipment for producing and
studying the properties of plasma. Soviet
Phys. Tech. Phys. 8, 875-877 (1964).

74. Scribner, B. F., M. Margoshes. Excitation of
solutions in gas-stabilized arc sources. Col-
loq. Spectros. Intern., 9th, Lyons 2, 309-324
(1961). C.A. 59, 13323 (1963).

75. Seferian, D. The atomic hydrogen flame. Inves-
tigations on the dissociation of gases in the
arc. Chaleur et Ind. 19, 76-83 (1938). C.A.
32, 5301-02 (1938).

76. Serin, P. A., K. H. Ashton. Spectrochemical anal-
ysis of aqueous solutions by the plasma jet.

Appl. Spectry. 18, 166-170 (1964). C.A. 62,
4598-99 (1965).

77. Shumaker, J. B., Jr. Arc sources for high tem-
perature gas studies. Rev. Sci. Instr. 32, 65-
67 (1961). C.A. 55, 20626 (1961).

78. Sirois, E. H. Plasma arc solution spectrochem-
istry. Evaluation and optimization of oper-
ating parameters. Anal. Chem. 36, 2389-
2394 (1964). C.A. 62, 4599 (1965).

79. Sirois, E. H. Element calibrations by plasma jet
spectrochemistry. Anal. Chem. 36, 2394-
2397 (1964). C.A. 62, 4599 (1965).

80. Stone, I. The plasma jet. Aviation Week, Oct.
13, 1958.

81. Thorpe, M. L. The plasma jet and its use. Res.

82.

83.

and Develop. 11, 5-9, 11, 12, 15 (1960).
Tourin, R. H., P. M. Henry, E. T. Liang. Infra-

red spectra of nitrogen, argon and helium
plasma jets. J. Opt. Soc. Am. 51, 800-801
(1961). C.A. 55, 19475 (1961).

Turner, R. D. The properties and uses of an arc
plasma jet generator. AD 236,253, 66 pp.
(1960).

84. Vainshtein, E. E. Procedures for investigating
processes occurring in the plasma of spectrum
sources and research intended to discover
means of improving methods for the spectral
analysis of substances. Colloq. Spectros. In-
tern. 9th, Lyons, 1961, 1, 105-177 (1962).
C.A. 59, 6973 (1963).

85. Vainshtein, E. E. Plasma generator, a new ex-
citation source for spectral analysis. Izv.
Sibjrsk. Otd. Akad. Nauk. SSSR, No. 4, 28-40
(1962) . C.A. 58, 1892 (1963).

86. Vainshtein, E. E., V. V. Korolev, E. N. Savinova.
Excitation conditions of the spectra of ele-
ments in a plasma generator and the ap-
plication of the latter for the spectrograph^
analysis of titanium alloys. J. Anal. Chem.
USSR 16, 532-537 (1961).

87. Vigler, M. S., J. K. Failoni. Use of stabilized
plasma arc excitation in determining the
element boron in gasoline. Appl. Spectry. 19,
57-58 (1965). C.A. 63, 404 (1965).

88. Vilnat, J. Comparison of emission spectra ob-
tained by the continuous arc in a controlled
atmosphere and by the plasma torch. Rev.
Hautes Temp. Refractaires 1, 309-320 (1964).
C.A. 62, 15409 (1965).

89. Voinovitch, I. A., N. Liodec, J. Debras-Guedon, J.
Vilnat. New method for spectrograph^ anal-
ysis by injection of solutions with compressed
gases. Colloq. Spectros. Intern., 8th, Lucerne,
Switzerland, 1959, 155-159 (1960). C.A. 60,
7441 (1964).

w
90. Wachman, H. Y., M. J. Linevsky, J. H. McGinn.

The effects of electrode contamination on the
properties of air-arc plasmas. R59SD427.
PB 144,133. 24 pp. (1959). C.A. 55, 16152
(1961).

91. Watson, M. D., H. I. S. Ferguson, R. W. Nicholls,
Electrical and optical studies of the argon
plasma jet. Can. J. Phys. 41, 1405-1419
(1963) . C.A. 59, 8135 (1963).

92. Webb, M. S. W., P. C. Wildy. Determination of
calcium in biological materials by means of
the plasma-jet. Nature 198, 1218-1219
(1963). C.A. 59, 6709 (1963).

93. Weiss, R. An investigation of the emergence of
a plasma stream from a high-power arc. Z.
Physik 138, 170-182 (1954).

94. Wiese, W. L., D. R. Paquette, J. E. Solarski.
Profiles of Stark-broadened Balmer lines in a
hydrogen plasma. Phys. Rev. 129, 1225-1232
(1963). C.A. 58, 5150 (1963).

95. Yamamoto, M. Stable plasma jet spectroscopic
source. Japan. J. Appl. Phys. 1, 235-236
(1962). C.A. 59, 9421 (1963).

96. Yamamoto, M. Arc jet excitation source. Bunko
Kenkyu 12, 84-93 (1963). C.A. 60, 13859
(1964).

97. Yamamoto, M. Plasma jet spectroscopic source
stabilized by electromagnetic force. Japan. J.
Appl. Phys. 2, 62 (1963)

.

153

Z Izv. Akad. Nauk Kirg. SSSR, Ser. Estestv. 1
98. Zheenbaev, Z., A. I. Polovikov. The plasma jet Tekhn. Nauk 6, 39-42 (1964). C.A. 63, 6492

as a source of excitation in spectroscopy. (1965).

3. 3. Arc-and-Spark-in-Flame

The capabilities of a combustion flame to pro-
duce radiations from chemical species which are
difficult to excite can be increased by the super-
position of an electrical discharge such as an arc
or a spark. Early spectroscopic observations
with a spark-in-flame source were described in

1922 by Greinacher (ref. 4) while Roche (ref.

20) examined the possibilities of using the
spark-in-flame as an excitation source in ana-
lytical spectroscopy, and investigated its appli-

cation to the determination of Fe, Mn, Cr, Ca,
Sr, Ba, and Zn. An arc-in-flame was used by
Southgate in an attempt to increase the tem-
perature of a combustion flame (ref. 24).
Further use of spark-in-flame arrangements as
excitation sources in analytical spectroscopy
was described also by Hultgren (ref. 5), and a
detailed discussion of the instrumentation and
results which can be obtained with such a source
was given by Straub in his doctoral thesis (ref.

25).
More recently, Lawton and associates have

described an interesting arc-in-flame source
(ref. 11) which has not yet been used as a spec-
tral analytical excitation source (see also refs.

9, 10, and 13). Further information on the
properties of spark-in-flame sources will be
found in the 26 references assembled in this sec-

tion.

C
1. Carricabu.ru, P. Investigations on electric dis-

charges in flames and their application to
spectral analysis. Bull. Mem. Ecole Prep.
Med. Pharm. Dakar 3, 262 (1955).

2. Carricaburu, P. Ultraviolet emission of some
elements excited by the arc-in-flame method.
Bull. Mem. Ecole Natl. Med. Pharm. Dakar
7, 245-247 (1959). C.A. 55, 21959 (1961).

G
3. Greenhouse, L. Spectrochemical analysis in the

production of hard alloys. Bull. Acad. Sci.

USSR, Ser. Phys. 4, 200-202 (1940). C.A.
35, 4332 (1941).

4. Greinacher, H. Luminosity, in a spark, of the
ions from a flame. Physik. Z. 23, 65-69
(1922). C.A. 16, 3589 (1922).

H
5. Hultgren, R. The spark-in-flame method of spec-

trographic analysis and a study of the mutual
effects of elements on one another's emission.
J. Am. Chem. Soc. 54, 2320-2328 (1932). C.A.
26, 3990 (1932).

I

6. Ivanov, D. N. Improvement of the sensitivity of
determination of elements in flame test.

Zavodskaya Lab. 14, 1136-1138 (1949). C.A.
43, 4595 (1949).

J

7. Jimeno-Martin, L., E. Sanchez-Serrano. Auxil-
iary ionization in spectrochemistry. III.

Anales Real. Soc. Espan. Fis. y. Quim. 47B,
175-176 (1951). C.A. 45, 10050 (1951).

K
8. Karlowitz, B. U.S.A. patent application 663065,

June 3, 1957 and Continuation part applica-
tion 34590, June 7, 1960.

9. Karlowitz, B. Augmented flames. Intern. Sci.

Tech. No. 6, 36-41 (June 1962).

10. Karlowitz, B. Flames augmented by electric

power. Pure Appl. Chem. 5, 557-564 (1962).
C.A. 58, 5275 (1963).

L
11. Lawton, J., K. G. Payne, F. J. Weinberg. Flame-

arc combination. Nature 193, 736-738 (1962).
C.A. 57, 67 (1962).

12. Lebedev, V. I., E. E. Vainshtein. Increasing the
sensitivity of determination of elements in the
flame. Zh. Analit. Khim. 16, 124-128 (1961).
C.A. 57, 2822 (1962).

13. Little, Arthur D., Inc. Investigation of the
thermodynamic properties of the Combex-Adl
natural gas burner. 57 pp. Report No.
C-63206, June 15, 1961. American Gas As-
sociation, Inc., 420 Lexington Avenue, New
York 17, N.Y.

14. Lundegdrdh, H. Quantitative spectrum analysis
of metals by means of flame and spark.
Metallwirtschaft. 17, 1222-1226 (1938). C.A.
33, 937 (1939).

15. Lundegdrdh, H., T. Philipson. The spark-in-flame
method for spectral analysis. Lantbruks-H6g-
skol. Ann. 5, 249-260 (1938). C.A. 32, 6576
(1938).

N
16. Norinder, E. Determination of cations in whole

blood using flame and spark-in-flame spectral
methods. Biochem. Z. 312, 188-198 (1942).
C.A. 37, 2757 (1943).

P

17. Pierucci, M. Sparks between electrode flames.

Atti Soc. Mat. Nat. Modena 65, 139-141
(1934).

18. Pierucci, M. Sparks between electrode flames.

Nuovo Cimento 12, 240-242 (1935). C.A. 29,

6140 (1935).

19. Plantinga, O. S., C. J. Rodden. Detection of
lanthanum, yttrium and ytterbium in flame
spectra. Ind. Eng. Chem., Anal. Ed. 8, 232
(1936). C.A. 30, 4117 (1936).

R
j

20. Roche, B. de la. A method of producing simplified

spectra. Bull. Soc. Chim. France 45, 706-707
(1929). C.A. 24, 1252 (1930).

21. Rodden, C. J., O. S. Plantinga. Flame and spark-
;

in-fiame spectra of rare earths. Phys. Rev.
45, 280-281 (1934). C.A. 28, 2616 (1934).

154

1 22. Sanchez Serrano, E. Auxiliary ionization in spec-
trochemical analysis. Congr. Groupement
Avance. Method. Anal. Spectrograph. Pro-
duits Met. 12, 141-148 (1949). Rev. Geofis.
(Inst. Nacl. Geofis.) (Madrid) 8, 388-403
(1949). C.A. 45, 3750 (1951).

[•|23. Sanchez Serrano, E., L. Jimeno-Martln. Auxil-
iary ionization in spectrochemistry. II. By
flame. Anales Real Soc. Espah. Fis. y Qufm
46B, 617-626 (1950). C.A. 45, 6049 (1951).

24. Southgate, G. T. Boosting flame temperatures
with the electric arc. Chem. Met. Eng. 31, 16-
19 (1924). C.A. 18, 2775 (1924).

25. Straub, W. A. Spark-in-flame spectrocopy. Ph.D.
Thesis, Cornell Univ., Ithaca, N.Y., 1958.
113 pp. Dissertation Abstr. 19, 31-32 (1958).
C.A. 52, 16116 (1958).

26. Straub, W. A., S. H. Bauer, W. D. Cooke. Spark-
in-flame spectroscopy. Pittsburgh Conf. Anal.
Chem. and Appl. Spectroscopy, Mar. 1958.
Abstr. in Spectrochim. Acta 12, 377 (1958).

ral

2).

es,

141

5.

29,

i

it

791.

irH

lev.

•fr U.S. GOVERNMENT PRINTING OFFICE: 1967 230-678

155

		Superintendent of Documents
	2022-04-16T11:29:28-0400
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office

