An excellent contribution on the morphology of the adrenal cortex draws attention to the necessity for close cooperation between clinicians, biochemists and pathologists if histochemical changes in the adrenal cortex are to be considered in terms of adrenal function.

The ubiquitous nature of the adrenal gland in terms of androgen, progestogen and estrogen production is amply demonstrated by physiological as well as chemical evidence. The problems of functional zonation whereby preferential steroid production proceeds within a histologically defined zone of the adrenal cortex and the site of production and the mechanisms involved in the release of the protein hormones responsible for the control of secretion of corticosteroids are very well reviewed.

In the light of recent publications the theory that the primary function of adrenocorticotropin (ACTH) is one which probably activates a mitochondrial enzyme complex will have to be modified. Recent evidence has substantiated the reports that ACTH also affects the rate of formation of the cofactor (TPNH) in the ox adrenal and probably can make available enzymatically a steroid precursor in the rat adrenal gland.

Misquotations are scarce and these in no way mar the good quality of the material presented at this symposium. The book is recommended for an up-to-date view of some problems involved in the study of the biogenesis and secretion of adrenocortical steroids.

The Worcester Foundation for Experimental Biology Shrewsbury, Massachusetts Fernand G. Péron

Metabolic Pathways (Second Edition of Chemical Pathways of Metabolism). Volume I. Edited by DAVID M. GREENBERG, Department of Biochemistry, School of Medicine, University of California, San Francisco, California. Academic Press, Inc., 111 Fifth Avenue, New York 3, N. Y. 1960. xv + 572 pp. 16 × 23.5 cm. Price, \$18.00.

This is Volume I of the second edition of a 2-volume work published in 1954 under the title "Chemical Pathways of Metabolism." Like its predecessor, Volume I is devoted to carbohydrates and lipids and Volume II (not yet published) will cover the nitrogen compounds.

The book opens with a chapter on free energy and entropy in metabolism by Pardee and Ingraham. This is an essentially non-mathematical introduction to the thermodynamics of metabolic reactions, written particularly for the biochemist lacking special training in this field and is designed to acquaint the reader with energetic aspects of the metabolic reactions discussed in subsequent chapters. The second chapter, entitled "The Mitochondrial System of Enzymes" is contributed by Green and Fleischer. It is a forceful delineation of the authors' views of the structure and function of this power plant of the cell, the mitochondrion. The remarkable achievement of dissecting this organelle, in which Green and his colleagues have played a leading role, is impressively presented with the aid of numerous excellent diagrams and electron photomicrographs. Green, with Gibson, is also the author of a chapter on fatty acid oxidation and synthesis, another field in which Green's group has made notable contributions.

Carbohydrate metabolism is covered by Axelrod in a scholarly and comprehensive fashion in two chapters, the first entitled "Glycolysis," the second cryptically labeled, "Other Pathways of Carbohydrate Metabolism." In view of the vastness of this subject, the author has used excellent judgment in selection of material and has happily produced a very well balanced coverage of this subject, though some phases, particularly those dealing with metabolism in individual animal tissues, are necessarily superficial.

This reviewer would like to carp a bit at this point about a biochemical sin—against logic and syntax—in the use of the term glycolysis, to designate one particular pathway of glucose metabolism, namely, that involving the symmetrical cleavage of fructose diphosphate to triose phosphate, with ultimate formation of lactic acid or ethanol. The term "glycolysis" which simply means breakdown of glucose, came to be used synonymously with this particular metabolic pathway, because at the time it was the only one known. Unfortunately, this practice has persisted, despite the present recognition of numerous other pathways of sugar metabolism, and now biochemists have aggravated the error by designating these, as in the present volume, as "other pathways." To one who respects the meaning of words, this means that the "other pathways" of sugar breakdown, *i.e.*, glycolysis, are not glycolyticl

In a chapter by Krebs and Lowenstein, the history of the development of the tricarboxylic acid cycle, our present conceptions of the individual reactions involved, and its significance are discussed in masterly fashion.

A superb chapter by Hassid succinctly delineates the biosynthesis of complex saccharides, and Burns briefly covers the metabolism of ascorbic acid.

The remainder of the book is devoted to lipids, with chapters on phosphatides by Rossiter, on sterols by Tchen, on steroid hormones by Samuels, and carotenoids and Vitamin A by MacKinney.

In reading a book such as this, one cannot fail to be impressed with the unparalleled progress made in recent years in our knowledge of metabolic reactions. In the period since publication of the first volume, one can cite the outstanding discoveries of the Q coenzymes, the glyoxylate cycle, the carboxylation of ribulose diphosphate and its key role in photosynthesis, the role of sugar nucleotides in transglycosylation, the biosynthetic mechanisms of fatty acids and the phosphatides, and the well-nigh completion of the delineation of the intermediary steps in the biosynthesis of the sterol skeleton.

In any multiple-authored book, the reader expects to find some overlappings and some omissions, but examples of these are few and not very important in this volume. Uniformity in presentation has been achieved, obviously by careful editing, and clarity and readability are aided by a profusion of well-constructed diagrams. As a reference work, this and its companion volume on the nitrogen compounds should find a valued place in the library of chemists interested in biology and related sciences, and it should prove to be a valuable adjunct for supplementary reading in courses in biochemistry.

The Institute for Cancer Research 7701 Burholme Avenue Sidney Weinhouse Philadelphia, Pennsylvania

The Enzymes. Second Edition, Completely Revised. Volume 2. Purine and Pyrimidine Nucleotides and Phosphagens. Prosthetic Groups and Cofactors (Part A). Edited by PAUL D. BOYER, Department of Physiological Chemistry, University of Minnesota, Minneapolis, Minnesota, HENRY LARDY, Institute for Enzyme Research, University of Wisconsin, Madison, Wisconsin, and KARL MYRBÄCK, Institute for Organic Chemistry and Biochemistry, University of Stockholm, Stockholm, Sweden. Academic Press Inc., 111 Fifth Avenue, New York 3, N. Y. 1960. xiii + 479 pp. 16 × 23.5 cm. Price, \$16.00.

The second edition of "The Enzymes," when completed, should constitute a major reference in biochemistry. The attainment of this objective seems secure if the quality of the first two volumes is maintained throughout the projected series. A great deal of the value of the completed work will depend upon the comprehensiveness and integration of the collected monographs. The second volume deals with the chemistry of several

The second volume deals with the chemistry of several compounds which have been designated as enzyme cofactors. The historical justification of this classification and its operational practicability are apparent, but as knowledge of mechanisms of enzyme reactions advances it seems less suitable. An example is seen in the treatment of nucleotides. Each chapter is written authoritatively and the quality is uniformly high. Yet, the subject of nucleotide participation in enzymic processes is more effectively and comprehensively presented by Strominger in his review article on the metabolism of mononucleotide anhydrides in *Physiological Reviews* (40, 55, (1960)). If the purpose of the present volume is to present chemical properties of nucleotides in relation to cnzyme function, of those discussed (uridine nucleotide by Leloir and Cardini; cytidine nucleotides by Kennedy; and guanosine nucleotides by Utter) only adenine nucleotides are rigorously accorded this treatment by Bock, who has written an excellent chapter on the subject. The chapters on Folic Acid by Rabinowitz, Thiamine by

The chapters on Folic Acid by Rabinowitz, Thiamine by Metzler, Flavins by Beinert, and Pyridoxal by Braunstein are outstanding and constitute indispensable references in biochemistry. The relationship of chemical structure to enzymic function is developed in these chapters. An extensive bibliography in each is extraordinarily well integrated in terms of reaction mechanisms. Braunstein's chapter indicates many aspects of amino acid investigation in Russia which have been assimilated too slowly into the English scientific literature.

A chapter on Glutathione by Knox supercedes in content and quality of presentation several recent symposia on this subject. Morrison and Ennor in a short chapter on Nphosphorylated guanidines succinctly appraise the chemistry and a great deal of the enzymology of this class of compounds.

The succeeding volume will deal with related subjects which could be encompassed within the classification but not within the covers of a single volume. This is unfortunate for the eelectic purchaser.

DEPARTMENT OF PHARMACOLOGY

YALE UNIVERSITY SCHOOL OF MEDICINE C. E. CARTER NEW HAVEN, CONN.

BOOKS RECEIVED

April 10, 1961—May 10, 1961

- GEORGE L. CLARK, Edited by. "The Encyclopedia of Microscopy." Reinhold Publishing Corporation, 430 Park Avenue, New York 22, N. Y. 1961. 693 pp. \$25.00.
- G. E. COATES. "Organo-Metallic Compounds." John Wiley and Sons, Inc., 440 Park Avenue South, New York 16, N. Y. 1961. 366 pp. \$7.50.
- C. L. COMAR AND FELIX BRONNER, Edited by. "Mineral Metabolism. An Advanced Treatise." Volume I. Principles, Processes, and Systems." Part B. Academic Press Inc., 111 Fifth Avenue, New York 3, N. Y. 1961. 538 pp. \$14.50.
- DAVID D. DAVIES. "Intermediary Metabolism in Plants." Cambridge University Press, 32 East 57th Street, New York 22, N. Y. 1961. 108 pp. \$4.00.
- S. FORDHAM, Edited by. "Silicones." Philosophical Library Inc., 15 East Fortieth Street, New York 16, N. Y. 1961. 252 pp. \$10.00.

- ELENA FORNASARI, LUCIANA GRIGGIO AND ELIO VIANELLO. "Bibliografia Polarografica 1958." Part II. "Indice per Soggetti." Supplemento N. 11A. Centro di Polarografia, Via Loredan 4, Padova, Italy. 1960. 63 pp. L. 800.
- JEROME FOX, Edited by. MARTHA CROWELL, Assistant Editor. "Proceedings of the Symposium on Active Networks and Feedback Systems. New York, N. Y., April 19, 20, 21, 1960." Microwave Research Institute Symposia Series. Volume X. Interscience Publishers, Inc., 250 Fifth Avenue, New York 1, N. Y. 1961. 658 pp. \$8.00.
- ALAN F. GIBSON, General Editor, R. E. BURGESS, American Editor AND F. A. KRÖGER, European Editor. "Progress in Semiconductors." Volume 5. John Wiley and Sons, Inc., 440 Park Avenue South, New York 16, N. Y. 1961. 316 pp. \$11.00.
- J. E. GOWAN AND T. S. WHEELER. "Name Index of Organic Reactions." Interscience Publishers, Inc., 250 Fifth Avenue, New York 1, N. Y. 1960. 293 pp. \$8.50.
- D. P. GRADDON. "International Series of Monographs on Inorganic Chemistry." Volume 3. "An Introduction to Co-Ordination Chemistry." Pergamon Press Inc., 122 East 55th Street, New York 22, N. Y. 1961. 111 pp. \$4.00.
- P. T. LANDSBERG. "Monographs in Statistical Physics and Thermodynamics." Volume 2. "Thermodynamics with Quantum Statistical Illustrations." Interscience Publishers, Inc., 250 Fifth Avenue, New York 1, N. Y. 1961. 499 pp. \$14.50.
- KATHERYN E. LAWSON. "Infrared Absorption of Inorganic Substances." Reinhold Publishing Corporation, 430 Park Avenue, New York 22, N. Y. 1961. 200 pp. \$6.75.
- NATIONAL BUREAU OF STANDARDS. "Units of Weight and Measure (United States Customary and Metric). Definitions and Tables of Equivalents." Miscellaneous Publication 233. Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. 1960. 62 pp. \$0.40.
- S. C. NYBURG. "X-Ray Analysis of Organic Structures." Academic Press Inc., 111 Fifth Avenue, New York 3, N. Y. 1961. 434 pp. \$13.00.
- GEORGE SELL, Edited by. "A Glossary of Petroleum Terms." Third Edition, Revised and Enlarged. The Institute of Petroleum, 61 New Cavendish Street, London, W. 1, England. 1961. 39 pp. 5 s. post free.
- HERMANN STAUDINGER. "Arbeitserinnerungen." Dr. Alfred Hüthig Verlag, Wilckensstrasse 3, Heidelberg, Germany. 1961. 335 pp. DM. 28. --.
- MRS. M. B. B. THOMAS, Edited by. With some assistance from Mr. E. R. ADAMS. "An Index of Published Infra-Red Spectra." Volumes I and II. British Information Services, 45 Rockefeller Plaza, New York 20, N. Y. 1960. 805 pp. \$18.40.