

NiO + H ₂ ⇌ Ni + H ₂ O, 1199; Pd-, equil. and Pd hydride, 1207; diffusion through quartz glass at room temp., 1600; influence of water on the combination of the halogens with, 2553; photo- and radiochem. interaction of Cl and, 2603; chem. reactions of, atoms.....	2840
Hydrogenation, of C ₂ H ₄ by means of excited Hg atoms.....	389
Hydrogen cyanide, vapor pressures of solid and liquid.....	299
Hydrogen fluoride, free energy of.....	911
Hydrogen ion, transference nos. of Na and, in mixed chloride soln.....	599
Hydrogen-ion concentration, relation between fluorescence and, 1493; relationship between, and chem. constitution in certain local anesthetics, 2158; effect on the rate of hydration of Na pyrophosphate.....	2802
Hydrogen peroxide, catalytic decompn. of, in a Br-bromide soln., 53; influence of phosphates on the oxidation of butyric acid with, 202; oxidation of α- and β-hydroxybutyric acids with, 211; catalytic decompn. of, in an acid Cl-chloride soln., 405; Co salts as promoters in the catalytic decompn. of, by K ₂ Cr ₂ O ₇ , 2072; catalytic influence of ferric ions on the oxidation of EtOH by, 2083; prepn. of.....	3019
Hydrogen sulfide, formation of ethyl mercaptan from EtI in aq., solns. and its bearing on the mechanism of the pptn. of metals by.....	1926
Hydrohalogen acids, complex salts of quinoline, Hg halides, water and.....	277
Hydronitric acid, as product of desolvation of ammonitric, hydrazonitrous and ammonohydrazonitrous acids.....	682
Hydroxamic acids, rearrangement of, isomeric with triphenylacethydroxamic acid.....	181
Hydroxyarylarsonic acids, action of alkyl chlorocarbonates on.....	1405
Hydroxyazobenzenes, mercurated.....	1013
<i>o</i> -Hydroxybenzoyl- <i>o</i> -tetrachlorobenzoic acid, and derivs.....	283
Hydroxybutyric acids, oxidation of α- and β-, with H ₂ O ₂	211
4'-Hydroxy-3'-isopropyl-6'-methylbenzoylbenzene-2-sulfonic acid, and derivs....	981
Hydroxyl, effect of unsatn. on the activity of alc.....	1955
Hydroxylamine, colorimetric method for the estn. of.....	672
Hydroxyl group, effect on rate of reaction of org. halides with inorg. halides.....	2745
2'-Hydroxy-3'-methylbenzoyl-3,4,5,6-tetrachlorobenzoic-2-acid, and derivs.....	769
Hydroxynaphthoquinone, alkylation of, 2922, 3201, (correction).....	3234
Hydroxypyruvic aldehyde, oxidation of dihydroxyacetone to.....	2678
3-Hydroxytetrachlorofluoran, and derivs.....	2221
ILLINIUM , concn. and isolation in impure state, 1585; x-ray analysis.....	1594
6,7-Indazolequinone-4-sulfonic acid.....	1097
Indigo, synthesis of substitution derivs. of.....	454
Industrial chemistry..... (Jubilee no.).	203
Inorganic chemistry, Jubilee no., 111; Gmelins Handbuch der (Meyer, book review), 2008; Trattato di Chimica Generale ed Applicata all' Industria. Vol. I. Chimica Inorganica (Molinari, book review), 2010; Comprehensive Treatise on (Mellor, book review).....	3236
Interfacial forces, manifestation of, in dispersed systems.....	2760
Interfacial tension, and emulsification—effects of bases, salts and acids upon the, between aq. Na oleate solns. and C ₈ H ₆ —extremely small, produced by solutes, 69	
Inversion, unimolecularity of, process.....	6, 2259
Iodimetry, prepn. of starch soln. for use in, titrations, 1299; new type of end-point in electrometric titration and its application to, 2045; use of KH(IO ₃) ₂ as a standard substance in.....	2799