

Gmelin Handbook of Inorganic Chemistry, 8th Edition—Main Volumes; System No. 53, **Molybdenum—Supplement Volumes**, part B: **Compounds**, Section 1: **Compounds with Rare Gases, Hydrogen, Oxygen. Anhydrous Antimony, Bismuth and Alkali Molybdates**. Springer-Verlag, Berlin—Heidelberg—New York, 1975. 241 pp., clothbound DM 509.

This volume is the first of a series of supplement volumes that concern compounds of molybdenum and tungsten beginning with chapters dealing with adsorption and desorption tests, as well as diffusion rate measurements of inert gases, hydrogen and oxygen on molybdenum. The chapter with oxygen is continued with oxidations of molybdenum in oxygen, with the formation and transitional reactions of the oxides and by detailed presentations of MoO_2 and MoO_3 . Also, intermediary oxides are discussed in detail.

After two short chapters about antimony and bismuth molybdates, a special description of the molybdenum oxide-bronzes is included which, because of the excellent harmony of text, structural illustrations and diagrams, deserves acknowledgement.

In the closing chapter anhydrous alkali molybdates are dealt with. Literature closing date: completely up to mid-1974, in many instances more recent data have been included.

Gmelin Handbook of Inorganic Chemistry, 8th Edition—Main Volumes; System No. 47, **Lead—Part A: History. Occurrence**. Section 2 c: **Sedimentary Cycle, Metamorphic Cycle, Hydrosphere, Atmosphere**. Springer-Verlag, Berlin—Heidelberg—New York, 1975, 185 pp., clothbound DM 398.

The present volume is the first of a series, all dealing with the cosmochemistry and geochemistry of lead. It covers the sedimentary and metamorphic cycles, as well as the hydrosphere and atmosphere. For each of the mentioned subjects, the origin and occurrence of lead and its behaviour in the light of chemical and geological factors are discussed.

This comprehensive realization as well as the extensive listing of the lead content in the air, in precipitations, in different kinds of water and in various kinds of rock, represent a very valuable reference book for the interested. Literature closing date: 1974, in individual cases more recent data have been considered.

HANS-G. BIEDERMANN
Technical University,
Munich, F.R.G.

Gmelin Handbook of Inorganic Chemistry, 8th Edition—Main Volumes; System-No. 56, **Manganese—Part C: The Compounds**; Section 3: **Compounds of Manganese with Oxygen and Metals of Group 3 to 6 of Periodic System, Manganese—Nitrogen Compounds**. Springer-Verlag, Berlin—Heidelberg—New York, 1975, 307 pp. geb. DM 592.

This volume treats the compounds and phases of manganese with oxygen and metals of the third to sixth groups of the periodic system in seven chapters, according to the main and subgroups. For these compounds, the magnetic and electrical properties as well as the crystal structures are of special interest and have therefore been extensively studied.

The second and shorter division of the volume comprises the compounds with nitrogen, *i.e.* compounds containing hydrogen and oxygen are also described besides nitrides and azides. A presentation of numerous systems and double salts belonging to the main and subgroups 1 to 6 of the periodic system follows. The present volume is excellently arranged and written in Gmelin's proved manner. Diagrams and structural illustrations articulate and complete the text, though the latter should be more numerous. At the beginning of each chapter there are short reviews in German and, for a better understanding of foreign users, also in English.

Literature closing date: up to end-1974, in many instances more recent data have been included.

HANS-G. BIEDERMANN
Technical University,
Munich, F.R.G.

Gmelin Handbook of Inorganic Chemistry, 8th Edition—Main Series; System No. 56, **Manganese—Part C—The Compounds**, Section 6: **Compounds with Sulfur, Selenium, and Tellurium**. Springer Verlag, Berlin—Heidelberg—New York, 1976; 360 pp., clothbound DM 765.

The present volume "Manganese C_6 " is divided into three main sections, which deal with the compounds of manganese with sulfur, selenium, and tellurium. The compounds with sulfur take considerably more space than the compounds with the other two elements. The double and multiple compounds with other metals are treated following the pure compounds, as in the previous volumes "Manganese" C_1 to C_3 .

Among the compounds with tellurium, in particular the telluride MnTe and its solid solutions with other metal tellurides are especially well known.

Larger chapters are preceded by a review in German and English. The present volume is excellently arranged and therefore a valuable reference book.