

The last article by Dr. R. M. Noyes, well known for his explorations of diffusion-controlled reactions, is an attempt to systematize the terminology and techniques for the mathematical treatment of the kinetic equations for consecutive reactions. This will not be an easy article to read for most kineticists, but the treatment and approach can be very useful. In particular Dr. Noyes presents some quantitative thermodynamic criteria in terms of free energies for the use of such familiar approximations as "rate-controlling step" and "uniform flux treatment." This is perhaps more of a new contribution rather than being a review of old work, but this has become a growing trend in such books.

Dr. Porter, the editor, is to be congratulated on putting together a most useful adjunct to the literature of chemical kinetics. It will be must reading for any researchers venturing into the fields covered, and a most useful starting point for graduate students beginning their studies in these areas. It is rather a pity that literature references seldom go beyond Feb. 1962, and this seems surely too long a time lag for this type of book. This is not the most useful way to distinguish this series from annual reviews. It also occurs to this reviewer that many potential readers would be interested in purchasing individual articles. What are the prospects for this happening?

DEPARTMENT OF THERMOCHEMISTRY SIDNEY W. BENSON
AND CHEMICAL KINETICS
STANFORD RESEARCH INSTITUTE
MENLO PARK, CALIFORNIA

Elastic Liquids. An Introductory Vector Treatment of Finite-Strain Polymer Rheology. By A. S. LODGE, The Manchester College of Science and Technology, England. Academic Press Inc., Ltd., Berkeley Square House, Berkeley Square, London, W1, England. 1964. xii + 389 pp. 16 × 23.5 cm. Price, \$12.00.

This carefully prepared and well-documented book will be of interest to polymer chemists, chemical engineers, fluid dynamicists, and applied mathematicians. It will be particularly valuable to those who are doing research in rheology and to those charged with planning and directing laboratories concerned with viscometry and mechanical testing. In addition, it will serve well as a textbook for an introductory course in mechanics of continua.

The introductory chapter gives a brief exposition of those aspects of vector analysis and nonorthogonal coordinates needed for the subsequent chapters. The next two chapters summarize the description of strain and stress, but consider only very simple flow situations (*e.g.*, pure shear, steady shear flow, steady elongational flow), thereby keeping the discussion relatively elementary; no tensor analysis is used in this discussion, and emphasis is placed on straightforward geometrical pictures. In the chapters which follow, the concepts thus developed are used to describe the mechanical phenomena observed in rubberlike solids, Newtonian liquids, and rubberlike liquids; in connection with the latter, considerable space is devoted to elastic recoil phenomena. By this time, the reader is equipped to understand most of the observed rheological phenomena, including normal stresses, the Weissenberg effect, and various types of elastic recovery. These first seven chapters (about 150 pages) constitute a well-organized "short-course" in rheology, which uses only vector analysis, analytic geometry, and ordinary calculus. A reader thus equipped will find much of the rheological literature meaningful to him.

The remaining five chapters are of a more specialized nature and reflect the particular research interests of the author. These chapters will have considerable appeal to various specialized audiences. Chapter 8 deals with the general problem of constructing rheological equations of state. Chapter 9 is probably the best available summary of normal stress experiments and their interpretation. Chapter 10 is a survey of the various unusual properties of concentrated polymer solutions, which are of both scientific and industrial interest. Chapter 11 is a set of complete solutions to the problems at the end of Chapters 1-7. And Chapter 12 is a recapitulation of Chapters 1-7 in the more general language of tensor analysis; this chapter will appeal to those whose mathematical training has included a study of tensor analysis, equivalent to McConnell's book, for example. This final chapter gives formal justification for the elementary approach used previously.

This lucid book is unique in its field. It emphasizes the viewpoints developed by Weissenberg, Oldroyd, and, of course, the author himself. It has excellent balance between theory and experiment, and between mathematics and physics. The book will help bridge the gap between the experimentalist (who may not know what he should be measuring) and the theoretician (who may not be sufficiently concerned with the experimental verification of his theories). The author emphasizes the urgent need for various types of data, in particular viscosities of concentrated polymer solutions, elongational viscosity, finite amplitude oscillatory shear, and oscillatory normal stresses. The orderly presentation, careful literature citations, economy of notation, and frequent word-summaries of mathematical results give indication of the author's sympathetic attitude toward the reader as well as his pride in sound scholarship. Typographical errors seem to be few and far between.

This reviewer feels that a few additional items could well have been included to make the book even more useful: somewhat more quantitative information on non-Newtonian viscosity and linear viscoelasticity would give readers a better feeling for orders of magnitudes of some important effects; even the inclusion of some sample constants for empirical models would have been useful. It is unfortunate that no mention was made of the work of Eyring on the molecular theory of non-Newtonian viscosity in about 1935; also the Kuhn-Kramers-Kirkwood-Zimm line of development of molecular theories of linear viscoelasticity deserve mention. Some word of warning should have been given concerning viscous heating as a possible disturbing factor in viscometry. Also, it is unfortunate that the author did not include H. Markovitz's excellent summary of the faults of various rheological models in describing normal stress phenomena (*Trans. Soc. Rheol.*, Vol. 1); as it is, the reader is not left with much of a feeling as to the practical applicability of the various models presented in Chapters 4 through 8. Finally, this reviewer feels that many a beginner will be confused because Chapter 1 does not include an explanation of the idea of covariant and contravariant components; certainly some readers will wonder why the author writes p_{ij} but π^{ij} .

The author is to be congratulated for his judicious restriction of the scope of the book and his literary craftsmanship. "In der Beschränkung zeigt sich der Meister."

CHEMICAL ENGINEERING DEPARTMENT R. BYRON BIRD
UNIVERSITY OF WISCONSIN
MADISON, WISCONSIN 53706

Selected Works in Organic Chemistry. By A. N. NESMEYANOV, U.S.S.R. Academy of Sciences. The Macmillan Co., 60 Fifth Ave., New York 11, N. Y. 1964. xvi + 1172 pp. 18 × 25 cm. Price, \$30.00.

In 1959 there was published in Russian four volumes containing all the scientific papers of Professor A. N. Nesmeyanov. Of these, the first three volumes were devoted to Nesmeyanov's experimental findings together with generalizations and theoretical interpretations concerning them. The present volume brings together in English most of the work described in the original three volumes. As such it should prove a highly valuable and useful source of reference for much of his extensive and important studies.

The divisions of the book are headed as: Part I—Organometallic Chemistry (a) Diazo method of synthesis of organometallic compounds; (b) Synthesis of organometallic compounds; (c) Quasi-complex and unsaturated organometallic compounds. Tautomerism and β -conjugation; (d) Stereochemistry of substitution reactions; (e) Ferrocene and metal carbonyls. Part II—Chemistry of Element-Organic Compounds (a) Onium compounds; (b) Organic compounds of Si, Ti, F. Part III—Investigations in Organic Chemistry (a) Synthesis on the basis of β -chlorovinyl ketones; (b) Synthesis of polychlorohydrocarbons and related compounds, and their chemical conversions.

As the divisions indicate, the book is concerned very largely with his numerous and significant studies in the field of organometallic chemistry. All of the papers have appeared in Soviet periodicals, and some of them have also been published in journals such as *Berichte*, *Tetrahedron*, *Zeitschrift fuer anorganische allgemeine Chemie*, and *Quarterly Reviews*. It would have been more helpful to most readers to have replaced the *Quarterly Reviews* article by other original papers.