A WEEKLY JOURNAL OF PRACTICAL INFORMATION, ART, SCIENCE, MECHANICS, CHEMISTRY, AND MANUFACTURES.

Vol. LXXIV.—No. 21.

NEW YORK, MAY 23, 1896

\$3.00 A YEAR.

THE JETTIES AT GALVESTON HARBOR.

BY WALFRED WILSON.

There are four places on the Gulf coast of Texas that have each been trying for years to be designated as the harbor of the Gulf, by acquiring and maintaining deep water at their ports. For but one of the places, however, has the United States appropriated a sufficient sum of money to build jetties long enough to extend beyond the outer bar, that the action of the tide flowing in and out through the jetties may wash away this bar of sand and thus maintain a sufficient depth of water to admit the entrance of the largest vessels afloat. This place is Galveston, for which the government has appropriated \$7,000,000, made a contract with J. H. O'Conner and E. H. Smoot, of Dallas, Texas, and the work is now being pushed to completion as fast as money and labor can push it.

The obstructions to deep water navigation at the har-

THE GALVESTON JETTIES-LOOKING TOWARD LAND.

bor of Galveston have been the outer and inner bars. On the former the natural depth was 12 feet and on the latter about 13 feet, both at mean low tide. The present project for the improvement at this locality was adopted in 1874, modified in 1880 and again modified in 1886, the object being to deepen the channel so as to admit seagoing vessels of the deepest draught. The projects prior to 1874 related to dredging operations on a small scale only. The projects of 1874 and 1880 contemplated the constructing of two jetties to extend into the Gulf of Mexico, to concentrate the ebb flow upon the outer bar in the Gulf, and also effect deepening on the inner bar at the entrance to Galveston channel, these jetties to have their origins respectively at Boliver Point and Fort Point. The project of 1874 was with a view of obtaining a depth of 18 feet. More or less work was done under these pro-(Continued on page 327.)

CONSTRUCTION OF JETTIES AT GALVESTON TEXAS.

Scientific American.

ESTABLISHED 1845.

MUNN & CO.. Editors and Proprietors, PUBLISHED WEEKLY AT

No. 361 BROADWAY, NEW YORK.

TERMS FOR THE SCIENTIFIC AMERICAN. (Established 1845.)

One copy, one year, for the U. S., Canada or Mexico	a
MUNN & CO., 361 Broadway, corner of Franklin Street, New York.	

The Scientific American Supplement

(Established 1876)

is a distinct paper from the SCIENTIFIC AMERICAN. THE SUPPLEMENT is issued weekly. Every number contains 16 octa to pages, uniform in size with SCIENTIFIC AMERICAN. Terus of subscription for SUPPLEMENT, \$5.00 a year, for the U.S., Canada or Mexico. \$6.00 a year to foreign countries belonging to the Fostal Union. Single copies 10 cents. Sold by all newsdealers throughout the country. See prospectus, last page. Unionified Rates.—The SCIENTIFIC AMERICAN and SUPPLEMENT will be sent for one year, to one address in U.S., Canada or Mexico, on receipt of seven dollars. To foreign countries within Postal Union eight dollars and fit yearts a year.

Building Edition of Scientific American. (Established 1885.)

THE BUILDING EDITION OF THE SCIENTIFIC AMERICAN is a large and spiendidly illustrated periodical, issued monthly, containing floor plans and perspective views pertaining to modern architecture. Each number is illustrated with beautiful plates, showing desirable dwellings, public buildings and architectural work in great variety. To architects, builders and all who contemplate building this work is invaluable.

Single copies 25 cents. By mail to any part of the United States. Canada or Mexico. \$2.50 a vear. To foreign Postal Union countries, \$3.00 a year. Combined rate for SCILDING EDITION with SCIENTIFIC AMERICAN, to one address, \$5.00 a year. To foreign Postal Union countries, \$6.30 a year. Combined rate for BUILDING EDITION, SCIENTIFIC AMERICAN and SUPPLEMENT, \$9.00 a year. To foreign Postal Union countries, \$11.00 a year.

Export Edition of the Scientific American (Established 1878)

with which is incorporated "LA AMERICA CIENT IFICA E INDUSTRIAL," or Spanish edition of the SCIENTIFIC AMERICAN published monthly, uniform in size and typography with the SCIENTIFIC AMERICAN. Every number contains about 50 pages, profusely illustrated. It is the finest scientific, industrial export paper published. It circulates throughout Cuba, the West Indies, Mexico. Central and South America, Spain and Spanish possessions—wherever the Spanish language is spoken. The SCIENTIFIC AMERICAN EXPORT EDITION has a large guaranteed circulation in all commercial places throughout the world. \$300a year, post paid to any part of the world. Single copies, 25 cents.

MUNN & CO., Publishers, 361 Broadway, New York. The safest way to remit is by postal order, express money order, raft or bank check. Make all remittances payable to order of MUNN Readers are specially requested to notify the publishers in case of any failure, delay, or irregularity in receipt of papers.

NEW YORK, SATURDAY, MAY 23, 1896.

(Illustrated articles are marked with an asterisk.)

TABLE OF CONTENTS OF

SCIENTIFIC AMERICAN SUPPLEMENT

No. 1064

For the Week Ending May 23, 1896.

Price 10 cents. For sale by all newsdealers

PAGE

- II. AUTOCARS.—Some Horseless Carriages.—Some notes on steam carriages of some thirty years ago, with interesting particulars and views.—8 illustrations. III. CIVIL ENGINEERING.—Wood Paving Block Machine.—A special machine for cutting up the hard Australian woods into paving blocks and a machine for planing down the wood to even thickness.—2 illustrations IV. ELECTRICAL ENGINEERING.-Note: On the Baltimore & Washington Electric Road
 Present and Prospective Development of Electric Tramways.—
 An exhaustive review of the present aspect of electric traction in
 this country, with conclusions.
 Tests of the Baltimore Electric Locomotive.—Recent tests applied to the Baltimore & Ohio electric locomotive, with tabulation of results and illustration of curves.—I illustration..... V. MEDICINE. - The Rational Use of Cocaine in Surgery. CLAUDE A. DUNDORE, M.D.—A very in anæsthetic alkaloid, with regard to the pr tration and care to be exercised in its use. 17016
- VI. MISCELLANEOUS.—A Short Cipher Code for Commercial Uses.
 By Dr. EDWARD S. HOLDEN.—A very ingenious system of cipher code devised by the director of the Lick Astronomical Observatory. otes.....Notes.... Miscellaneous Notes.
 Selected Formulæ.
- VII. NAVAL ENGINEERING.—Circulation in Water Tube Boilers.

 —Ry Prof. W. H. WATKINSON A reliable page of the months. W. H. WATKINSON.—A valuable paper on the work o boilers, with special reference to their use on vessels

- X. PHYSICS.—Optical Effects of Parallel Lines.—Some very excellent optical illusions, with diagrams.—2 illustrations......

THE DECADENCE OF THE APPRENTICESHIP SYSTEM. that it will be found in an arrangement which shall

of the nineteenth century, are for ever telling ourselves what a magnificent age it is; and we never weary of hearing and repeating the count of our numbers, our wealth, and our wisdom. More often than not, this self-satisfied recital is rounded off with a shop routine, it should be encouraged—at the same contrast between what our forefathers were and what time the term of service should be very much rewe have grown to be. In the main, the comparison is | duced, and the relation of the boys to the master mea just one, for as a matter of fact man, individually chanic rendered more elastic. and collectively, is to-day better clothed, better fed, has more money in his pocket, and is cleaner in morals and person than he was fifty or one hundred years ago. In the midst of this general advance, and in some measure as the result of it, the student of social economics can detect here and there the signs of a decided retrogression. Happily such cases are few; but they exist, and no amount of material prosperity should be allowed to blind us to the fact. Among the many customs of our forefathers that have fallen into disuse, there are some whose lapse can only be regarded as a misfortune, and whose revival would prove to us that these customs were the outcome of experience, and that they were prompted by solid wisdom.

There was a time in this country when the entrance door into every trade was strictly guarded, and the boy who aspired to the dignity of being ranked as a journeyman carpenter, machinist, or builder could only hope to do so by becoming bound in an apprenticeship of greater or less duration. His instruction, which was carried out with the characteristic thoroughness of former days, commenced with the very alphabet of his trade; and each department was fully mastered before he was passed to the next. He attained at once manual dexterity and a knowledge of detail; and incidentally he acquired also a thorough such scheme as was outlined by the national associarespect for his trade, efficiency in which could only be gained after so many long years of training. At the the "botch" workman, would cease to exist. close of his apprenticeship he was entitled to be called a skilled workman, and could command a journeyman's wages.

But to-day as the French would say, "we have changed all that." Apprenticeship is no longer the invariable rule-it is the rare exception. The careful, detailed instruction of the apprentice by the master mechanic has given place to a "hit-or-miss," "getthere" system, or, rather, lack of system, in which the boy's instruction is dependent upon the caprice of the journeymen whom he is told off to assist. In place of the regular day-by day instruction of the apprentice, who, by virtue of his articles of agreement, was entitled to continuous employment, the boys of to-day have to take their chance of picking up knowledge and acquiring manual skill at the odd times when they may be so fortunate as to secure employment.

Under the old arrangement, the boy was sure of receiving instruction—his master was pledged to give it him; and, moreover, he would be at times intrusted the profit accruing to the master from his unremunerated labor.

Under the present system there is no obligation, and certainly no disposition, to give the boy helpers any work which they are likely to spoil. They are engaged to do menial labor, and it is only in rare cases of emergency that they get an opportunity to try class battle ship Oregon, in Pacific waters, a few days their hand at a more important class of work. A "green" hand in a machine shop is never regarded as a pupil. He is judged from the standpoint of profit latter ship, it will be remembered, broke the record for making, and the tendency is to keep him at work indefinitely at the machine with which he is familiar. on Thursday, May 14. the Oregon exceeded this speed The apprentice was moved from drilling machine to shaper; from shaper to lathe; from lathe to vise; and by this varied experience he acquired an all round knowledge and efficiency. But the specialization of work in these days has limited the range of a boy's opportunities to such an extent that he can never hope to gain much knowledge or execution outside the particular class of work to which he is assigned.

It must be admitted, however, that excellent as were the results under the old apprenticeship system, it new method of preparing platino cyanids. Platinum board. Modern social conditions and the modern tion the potassium platino-cyanid, $K_2Pt(CN)_4$, $3H_2O$, temperament would not lend themselves to a compact in which the position of the bov was one of very pronounced servitude; and the keen competition in the various industries, the close margin upon which the master mechanic has to figure in competing for a share of the trade, the speed and thorough system which are necessary in a modern workshop, all render the careful training of green hands in the shops a practical impossibility. Neither the master mechanic nor the journeymen can spare the time for such personal oversight; and work which has been contracted for upon the smallest margin of profit cannot be trusted to the clumsy, if willing, hands of a beginner.

ble to-day, and the methods of to-day are so faulty, sis of a sample of rice over a century old. He found what, it will be asked, is to be the remedy? We think the rice only slightly deficient in fat.

We, who are privileged to live in the closing years embody the best features of both systems, and which shall be supplemented by that admirable institution known as the trade school.

The idea of oversight was an excellent one; and, so far as it can be exercised without interference with

The National Association of Builders has recommended that a lad who wished to enter a trade should go first to a trade school, and discover in which direction his tastes and aptitude lay. After passing an examination by a committee of master mechanics at the close of his course, he should enter the workshop as a junior. Here he would acquire speed and execution, and by the time he was capable of doing a "full day's work" he would be subjected to a second examination, the passing of which entitled him to be ranked as a journeyman. "Proof of ability, not length of service, is the test of what constitutes a mechanic in this system."

These suggestions are excellent, and they are thoroughly practical. The hope for the future of the American workman lies in the hearty co-operation of the master mechanics and the journeymen with the trade school system. If the American boy is to have any chance of holding his own against the incoming tide of skilled foreign labor, some radical change must be made in existing conditions. As we have shown, it is now well nigh impossible for him to attain the all round efficiency which marks the foreign journeyman, and enables him to secure work almost at the first application. If the master mechanics would follow some tion, the inefficient, or, as he is expressively known,

THE SPEED TRIALS OF THE BROOKLYN AND THE OREGON.

During the past week two notable ships of the new navy have had their speed trials, and in each case the contract requirements have been exceeded by over a knot an hour. On May 11, the Brooklyn, an improved and enlarged New York, during a builders' trial of three hours duration, using forced draught, maintained an average speed of 21.07 knots an hour, which is 1.07 knots above the contract speed. The average revolutions of the screws were 132, and the steam pressure averaged 155 pounds. It is gratifying to learn that there were no signs of distress either in engines or boilers. As compared with the New York, the Brooklyn is of 670 tons greater displacement, measuring 9,150 tons against the New York's 8,480 tons. She is 400 ft. long, has 64 ft. 8 in. beam, and 24 ft. mean draught. She is armed with eight 8 in. guns-two more than carried by the New York-ten 5 in. guns, and with a job which was a little beyond his powers. It sixteen 6 pounder rapid-fire and machine guns. She was taken for granted that he would spoil some of his is protected by a complete steel deck, 3 in. thick on work; and to a certain extent he in this way offset the flat, and 6 in. on the slope, and by a water-line belt of 3 in. steel plate backed by a double thickness of hull plating over the whole length of the "vitals." Moreover, the 8 in. guns are protected by 10 in. and the 5 in. guns by 4 in. of steel.

The performance of the Brooklyn on the Atlantic was excelled, relatively speaking, by that of the firstlater. The Oregon is a sister ship to the Massachusetts, which we illustrated in a recent number. The her class by steaming 16:15 knots for four hours; but Ly $\frac{68}{100}$ of a knot, maintaining the high rate of 16.78 knots on a four hours' continuous trial. This is more than 1% knots above the contract requirements, and unless there are tidal deductions to be made from her speed, she will earn a bonus of \$175,000 for her builders, the Union Iron Works, of San Francisco.

Platino-Cyanids.

Arnulf Schertel describes in the last Berichte a would be impossible to carry it out under the present chlorid is precipitated by hydrogen sulfid at 60° to industrial conditions. The apprentice was "bound" 70° and the well washed platinum sulfid is dissolved in to his master, lived under his roof, and ate at his a warm solution of potassium cyanid. On evaporacrystallizes out, and equal parts of potassium sulfid and potassium thiocyanate remain in the mother liquor. If a solution of barium cyanid is used, the barium platino-cyanid is obtained. With commercial potassium cyanid containing large quantities of sodium cyanid, Schertel obtained the beautiful double salt KNaPt(CN)4, 3H2O, described by Martius. In view of the fluorescence of the barium and other salts of the platino evanids under the Roentgen rays, this simple method of preparation is of considerable inter--Science.

AT a recent meeting of the Paris Academy of Sciences But if the old system, good as it was, is impractica- M. Balland presented a memoir describing an analy-

Intensifying Platinotype Prints.

BY E. J. WALL, F.R.P.S.

The following notes upon this subject are written in response to a question addressed to the "Consulting Room," but to answer thoroughly there would take up too much space.

Platinum is one of the most intractable of metals and cannot, therefore, be converted into any form suitable for redevelopment without partially or entirely destroying the paper support. There are three distinct methods of intensification, not counting the socalled toning processes with uranium and iron and Packham's organic solutions, all of which, though described as toning, are really intensification processes.

Silver Intensification.—The most satisfactory formula for this is an acid hydroquinone solution:

1. Hydroquinone	2 grains.
Citric acid	20 "
Distilled water	1 ounce.
2. Silver nitrate	48 grains.
Distilled water	

The prints, after development and clearing, must be thoroughly freed from acid and placed in a clean dish, a porcelain or glass dish for preference. Add 10 drops of No. 2 to 1 ounce of No. 1, and the solution, which immediately turns white and cloudy, should be well stirred and immediately applied to the wetted print and the dish rocked. Gradually the solution will begin to turn dark and dirty, but before this stage is reached the print will be seen to gain considerably in depth, and, when the desired intensity is reached, the solution should be poured off, the print thoroughly washed and fixed in hypo, and again well washed and dried. The image now consists partly of platinum and partly of silver. By treatment with a platinum toning bath such as—

Chloro-platinite of potash 1	grain.
Citric acid	grains.
Salt	46
Water 2	ounces.

the silver may be replaced by platinum, the result being almost a pure platinum image. Or, if slightly bluish tones are preferred, then the ordinary sulphocyanide gold bath may be used instead of the above platinum bath.

Platinum Intensification.—Dr. E. Vogel suggested the use of a very weak ferrous-oxalate developer, to which some platinum salt was added, but in my hands this is comparatively a failure. Miethe's process is rather more satisfactory, but is liable to give coarse granular images, and it is somewhat difficult to keep the whites pure. The print, after development and before clearing, is placed in a clean dish, and flooded with as little of the following as will cover it:

Solution of	neutral oxalate of potash	1 ounce.
	sulphate of iron	
	potassium bromide (10 per cent)	

The first two solutions are those used for ordinary ferrous-oxalate development. When sufficiently intensified it must be treated with acid as usual.

A much more satisfactory intensifier is that suggested by Hubl:

1. Sodium formate	48 grains.
Distilled water	1 ounce.
2. Platinum perchloride	10 grains.
Distilled water	

For use add to 1 ounce of water 15 drops of No. 1 and 15 drops of No. 2. The well washed print should be placed in a clean dish and flooded with this solution, and intensification will be complete in about fifteen minutes, when the print should be well washed and dried. Prints which have been dried take much longer to intensify by this method than those just developed.

Sodium formate is not in general use, but can be obtained by any dealer to order, as it is a well known salt. It must be noted that platinum perchlorideknown also as platinum bichloride or platinic chloride, not the potassium chloro-platinite-must be used.

Gold Intensification.—The following process suggested by Dollond is very satisfactory. The well-washed print should be soaked in water, laid on a sheet of condensing apparatus to use the water over and over. glass face upward, and excess of water removed by Enough can be carried for only a very brief flight, a clean blotting paper. Pure glycerine should now be difficulty which does not belong to larger machines camel-hair brush. Now take a solution of chloride surfaces are but about fourteen feet from tip to tip. of gold one grain to the half drachm of water; add chalk to neutralize; filter, and then add one drop of strong hydrochloric acid. Drop about ten drops of this on to the print, and distribute at once all over with a camel-hair brush, and keep on brushing the print, which will gradually intensify. When sufficiently strong, rinse quickly and well, and sponge back and front of print with equal parts of the follow-

1. Metol	50 grains.
Sodium sulphite	1 ounce.
Water	10 ounces.
2. Potassium carbonate	1 ounce.
Distilled water to	10 ounces.

Then wash the print for half an hour and dry.

The rationale of all these processes is very simple. The intensifying metal, silver, gold, or platinum, is mixed with a reducing agent which gradually reduces the salt to the metallic state; but before there is any observatory.

actual separation the metallic platinum of the image attracts the intensifying metal while it is in statu nascendi-that is, in the process of formation. This is .ntirely analogous to the development of a wet collodion plate, and is called physical intensification.-Photographic News.

Artificial Flight Successfully Achieved by Prof. Langley's Aerodrome.

Artificial flight, corresponding very closely to the soaring of birds, has been at last successfully accomplished, and this, not merely for a short spurt down a hillside or along the level, but for a distance of half a mile, during a part of which distance the machine was actually soaring upward against the pull of gravitation.

The aeronautical world in general will be gratified that the first really practical solution of the problem should have been made by Prof. Langley. There is no experimentalist in this field of science who has labored harder to solve its problems than the secretary of the Smithsonian Institution; and it is noteworthy that the solution of mechanical flight should have been found in the direction in which his efforts have been persistently applied.

Prof. Alexander Bell, who was associated with Prof. Langley in the test recently made public, describes the successful experiments, which were carried out near Occoquan, Va., on May 6, as follows:

"Last Wednesday, May 6, I witnessed a very remarkable experiment with Prof. Langley's aerodrome on the Potomac River. Indeed, it seemed to me that the experiment was of such historical importance that it should be made public.

"I should not feel at liberty to give an account of all the details, but the main facts I have Prof. Langley's consent for giving you, and they are as fol-

"The aerodrome, or 'flying machine,' in question was of steel, driven by a steam engine. It resembled an enormous bird, soaring in the air with extreme regularity in large curves, sweeping steadily upward in a spiral path, the spirals with a diameter of perhaps 100 yards, until it reached a height of about 100 feet in the air, at the end of a course of about a half mile, when the steam gave out and the propellers which had moved it stopped.

"Then, to my further surprise, the whole, instead of tumbling down, settled as slowly and gracefully as it is possible for any bird to do, touched the water without any damage and was immediately picked out and ready to be tried again.

"A second trial was like the first, except that the machine went in a different direction, moving in one continuous gentle ascent as it swung around in circles like a great soaring bird. At one time it seemed to be in danger, as its course carried it over a neighboring wooded promontory, but apprehension was immediately allayed as it passed twenty-five or thirty feet above the tops of the highest trees there, and, ascending still further, its steam finally gave out again, and it settled into the waters of the river, not quite a quarter of a mile from the point at which it arose.

"No one could have witnessed these experiments without being convinced that the practicability of mechanical flight had been demonstrated.

"ALEXANDER GRAHAM BELL."

PROF. LANGLEY'S EXPLANATION.

Prof. Langley also made public a supplemental statement, giving some important data regarding recent experiments. It is as follows:

"The aerodrome, or flying machine, has no gas to lift it, as in the case of a balloon, but, on the contrary, is about 1,000 times heavier, bulk for bulk, than the air on which it is made to run and which sustains it somewhat in the way in which thin ice supports a swift skater.

"The power is derived from a steam engine through the means of propellers, but owing to the scale on which the actual aerodrome is built, there has been no spread all over the print with the finger or a soft than the present example, in which the supporting

> "The distance flown each time was about one-half mile. The rate of speed depends (as in the case of any vehicle on land) on whether it is going on a level or uphill. In the case of this last trial of May 6 the machine was ascending, that is to say, it was going uphill all the time, and went through a distance of one-half mile or more in one and one-half minutes or at the rate of a little more than twenty miles an hour."

> At the last session of the Illinois legislature an appropriation was made for the erection and equipment of an observatory for the State University at Champaign. The contract for the instrument equipment includes a 12 inch equatorial, a 3 inch combined transit and zenith telescope and a chronograph. The

Science Notes.

Acetylene gas is attracting considerable attention in the north of Italy and we have received a copy of a new journal devoted to it, L'Acetilene e le sue Applicazioni, published in Milan. So far as we know this is the only paper given up to the new illuminant. One of the illustrations, which is credited as an American invention, is a lamp post in the base of which is a cylinder of liquefied acetylene gas. When the cost of the gas shall be materially lessened, some such scheme would furnish an ideal light for the grounds of country residences.

At a recent meeting of the Meteorological Society, Mr. W. Ellis, F.R.S., read a paper on the "Mean Amount of Cloud on Each Day of the Year at Greenwich for Fifty Years, up to 1890," from which it appeared that a principal maximum occurs in winter and a principal minimum in autumn, with a secondary much less pronounced maximum in summer, and a secondary minimum in spring. Cloudless days are most numerous in spring and autumn, and least numerous in winter and summer. Days of "much cloud" are nearly equal in amount in all parts of the year.

Lecturing at the Institution of Civil Engineers on atmospheric dust, Mr. Fridlander said that observations show that at an elevation of 6,700 feet there are 950 dust particles in a cubic centimeter, while at 8,400 feet there are only 513, and at 13,600 only 157 dust particles. Over the Indian Ocean the average number of dust particles a cubic centimeter was less than 500 for seven out of nine days, and on five days was less than 400. During a thick fog in the Atlantic, the air contained 3,120 dust particles a cubic centimeter, while in the clear region just beyond the fog there were only 280 dust particles.

As to the nature of the poison engendered by fatigue, some recent experiments have been made that are replete with interest. Maggiori and Mosso, as well as Wedensky and others, find that if the blood of a fatigued animal be injected into another animal that is fresh and unfatigued, all the phenomena of fatigue will be produced. Wedensky has made a chemical analysis, and finds the poison to be similar to the vegetable poison curare, into which the Indians used to dip their arrows, and a most deadly poison it proved to be. The poison engendered by fatigue is of the same chemical nature, and is as truly a deadly poison. In case it is created more rapidly than can be carried off by the blood, the organism suffers seriously.

A new prize has just been added to the long list of those awarded by the Paris Academy of Medicine. The prize is of the value of 24,000 francs (\$4,800), the interest on a capital sum of 800,000 francs (\$160,000), bequeathed by Mdme. Audiffred for the purpose. It is to be called the "Francois Joseph Audiffred Prize," and is to be awarded to any person, of whatever nationality and of whatever profession, who shall within twenty-five years from January, 28, 1896, discover a remedy, curative or preventive, recognized by the Academy as efficacious and specific for tuberculosis. In the meantime, the interest accruing from the bequest is to belong to the Academy, and can be applied in any way which that body may think proper.

As the result of his prolonged study of those striking phenomena, the thunder storms of Madras, Prof. Smith informs the Scottish Meteorological Society that the first remarkable fact observed by him was that of certain seasons of the year when sheet lightning appeared almost every night, always in a west or southwesterly direction, and invariably near the horizon; it may be, therefore, he remarks, that these discharges occur in the region where the moist and dustless sea winds meet the dry and dusty land wind, one being, perhaps, positively electrified and the other negatively. In these lightning displays, as many as three hundred flashes per minute have been counted, this rate being kept up for an hour or an hour and a half. Another notable peculiarity remarked of this region is that the heaviest rains are unaccompanied by thunder, while the displays of lightning are not accompanied by any rain.

H. M. Bernard has been engaged for the past ten years in endeavoring to find an explanation of light sensations, and has at last worked out a theory which he considers capable of connecting and explaining most of the phenomena. He hopes also to prove that it is capable of demonstration, and is now engaged in arranging the evidence. Meanwhile, a short abstract is published of the conclusions arrived at, the development of visual organs in the animal kingdom being briefly described as follows: Under the influence of light certain organisms traveling toward the light seek either to leave the Metazoan body altogether or else to discharge their contents at the surface. Such emigration cannot take place without the cognizance of the nervous system, and in the most frequently illuminated parts of the body complications arise between the fugitives and the other tissues, notably the peripheral nerves. Bernard's suggestion, says the Magazine of Natural History, is that out of these complicaoptical parts by Brashear, the fittings, etc., by Warner! tions all the known eyes of the animal kingdom, the & Swasey. Prof. Ira O. Baker will be in charge of the most complicated as well as the most simple, have arisen in one way or another.

MODIFIED MILK.

food is the successful establishment of laboratories for withdrawal of the fat from the milk; by its great mark, and again turned for a short time, when the its modification. The first laboratory for this purpose force it separates dirt and other foreign matter com- fat separates and its percentage is easily noted on the that has been established in the world was opened in mon to milk, from the cream and milk, leaving them Boston in 1891. There is another now in New York as nearly clean as they can be. The cream which is City and a third in Philadelphia, while others are to separated is about 30 per cent fat. It is reduced to 16 milk, he has before him several pitchers of fluids, be opened in several Western cities.

localities, as milk is one of the best mediums for the cultivation of bacteria, and are scientifically conducted by men whose knowledge of the subject has enabled them to carry on the work with great success. Every precaution is, therefore, taken for cleanliness and against contaminating influences of any kind.

The interiors are especially arranged that everything may be kept entirely free from dirt or dust. The walls of the rooms where the work is done are of white tiles and the ceilings of material that may be washed and scoured, while the floors are of waterproof asphalt, sloping slightly to the center of the room, so that the water, with which everything is daily drenched. may drain away. In every room a large automatic fan causes the floating particles of dust or any insects to be carried away through large pipes, thus increasing the general cleanliness. Every depart-

ment of the work has its special room, and various rated cream and milk, and kept at 40° Fah. tempera measuring into a large graduate glass the exact nummachines for different purposes occupy spaces in the ture, to prevent the growth of bacteria, as milk that ber of ounces of each called for, and pouring the whole rooms where they are used.

Modified milk is particularly a food for infants and children and has proved a most material aid to physicians, and by saving many lives a great benefit to

The peculiar process of milk modification is most interesting.

The milk used in this work is supplied by a herd of cows carefully selected and cared for, and is received in large glass jars at the laboratory shortly after milk-These cows have the tuberculin test applied to them every six months by the State, or any other competent veterinarian, as a guard against transmitting tuberculosis.

When received it has a temperature of about 40° Fah., having been kept cool by ice during transportation. It is

The result of scientific experiment with milk as a The usefulness of this machine is not alone in the per cent, which is the stable cream for the modifying arranged in regular order, so that he may readily use These laboratories are situated in the most healthful clerk's use. Large glass jars are filled with the sepa- whichever one he may need at the moment.

THE CENTRIFUGAL MACHINE. THE FAT TESTER.

for the infant than milk in which the bacteria have been destroyed by heat.

This is then ready for the modifying clerk's use, and when desired is taken to the modifying room. The modifying clerk tests the milk each day in order to ascertain the percentage of fat, as it is liable to differ from day to day, as the percentage in different cows changes, and therefore slightly affects the whole. This test is made with the aid of a machine called the Babcock milk tester. It is a centrifugal machine, into which bottles containing acidified milk are placed, and the fat is made to separate quickly and completely by rapid revolution.

The milk is acidified in order that the proteids, casein, and fibrin may be changed to soluble acid, immediately put into tanks of iced water, in the milk albumens, which offer less resistance to the rising and room, so that the same temperature may be maintained. aggregation of the fat globules. Nearly equal vol-

percentage of fat, 0.02 per cent, remains in the milk. whirled one or two minutes longer. After this they are filled with more hot water, to about the 7 per cent graduated neck of the bottle.

When the modifying clerk is ready to modify the

The first contains an amount of the stable cream, procured from the separator, which is used to obtain the prescribed percentage of fat. A second pitcher holds the separated milk, which he uses to gain the different percentages of proteids which the physician's prescription demands. Another is a carefully prepared 20 per cent solution of milk sugar dissolved in distilled water. This is to make up the amount of sugar called for in the prescription.

A fourth pitcher holds a quantity of lime water by means of which the reaction of the food is adjusted.

Distilled water is in another pitcher and is got from a still which stands at one side of the room.

Other vessels contain preparations of oats, barley and wheat, which are added to the milk to be used by infants old enough to have starch in their food.

From these fluids he makes up the prescription,

is modified from materials free from bacteria is better into a pitcher, which he passes to a second clerk. The milk is thus recombined with greater or less percentages of its parts, or constituents, as may be stated in the medical prescription.

The second clerk pours the modified milk into glass tubes devised especially for use as nursing bottles and for transportation, measuring into each tube the number of ounces prescribed to be given at each feeding. When this is done the tubes of milk, which are held in light willow baskets of different sizes, or numbers of compartments, are passed to a second clerk who stopples them. Non-absorbent aseptic cotton is used for this purpose, a wad of which is forced into the neck of each tube and the refuse end cut off neatly with a pair of scissors, thus making a neat stopper. This having completed the modifying process, the sealed tubes in their baskets are taken to a room where there is a large heater, into which they are placed. This heater is so arranged that the steam passing through it can be regulated to produce any degree of heat required. This is accomplished by means of a regulator connected with the steam pipe. A clerk in charge uses

THE WATER STILL.

MODIFYING MILK.

until it is ready to be used, when it is taken to the specific gravity are put into test bottles having long separating room, where, by the use of a centrifugal graduated necks.

These bottles are then put into the centrifugal mamachine is one of great delicacy and speed, revolving chine and caused to revolve rapidly for several moat the rate of six thousand eight hundred times per ments, when they are taken out and filled to the neck

FILLING NURSING BOTTLES.

This prevents the growth of bacteria. Here it is kept | umes of milk and commercial sulphuric acid of 1.82 | this to keep the heat at some desired degree, which he is enabled to do by watching the thermometer which is fitted to the heater.

> The milk is heated to one hundred and sixty-seven degrees when it is to be used within forty-eight hours. This destroys any ordinary bacteria common to milk,

minute, and works with such effect that only a small | with hot water, and returned to their places to be | but does not cook the milk or coagulate the proteids,

separator, the cream is separated from the milk. This

and is called "pasteurizing," from the eminent chemist Dr. Pasteur, who claimed this was a sufficient degree of heat for carefully prepared milk. But when the weather is very hot or the milk is to be sent great distances, such as across the continent, or to Europe, and is expected to keep for more than forty-eight hours in good condition, it is heated to 212° Fah., which sterilizes it. It has been found that to let it remain in the sterilizer forty minutes produces the best result. When taken from the sterilizer the baskets of milk reduced to 38° Fah. The baskets are then placed in

wagons and delivered to the consumers in a short time. The returned baskets and tubes are taken to the wash room where they are placed in a special sterilizer and then washed in a solution of soda and water, thus guarding against all possible infection. All tags and stopples that are returned are destroyed.

The work of modifying milk has thus by scientific means become a most important factor in medical knowledge, and of great benefit to all through its utility in promoting the health of children and saving the lives of many who, by improper nourishment, do not survive the early maladies common to children. The work which has been brought to so successful an issue is sure to grow, claiming for its promoters and originators the gratitude of many parents and the interest which the achievements of science have for most people.

The Carbon Process: Combination Printing of Clouds, Backgrounds, etc. BY W. ETHELBERT HENRY, C.E

When a beginner first undertakes to tackle carbon printing, he finds his chief troubles arise from the fact of being unable to watch the

So far as correct exposure is concerned, a photometer proves a ready and reliable means of registration, but when it comes to printing in clouds or figures from one negative, and a foreground or background from another, the beginner is apt to feel at a loss, simply because he is dealing with an invisible image.

There are several well known plans of securing accurate registration of several images upon carbon tissue, all differing more or less one from the other.

The method recommended by the Autotype Company is especially useful when one wishes to use part of the sky of a large negative upon a landscape print from a small one, but unfortunately their directions are hardly explicit enough for a novice. For instance, let us suppose that we have a half-plate negative, interesting in its main features, but devoid of sky; suppose, also, that we have a whole-plate negative containing suitable clouds that we wish to utilize by combining part of them upon the half-plate print.

To do this, we must cut a piece of white paper the

line of the horizon. This outline must be traced in blacklead pencil upon the paper.

We must next lay this tracing on a piece of yellow paper (such as thin canary medium-not fabric), and mark the outlines and the horizon line by going over them with a dull point; the outlines must be the exact size of the halfplate negative.

We must next place the glass side of the half-plate negative upon the film side of the whole-plate, until the sky part covers that part of the whole-plate sky we wish to use. When the correct position is determined (and great care must be taken to have the horizon line level), the negatives must be held firmly together, while a finely pointed crayon is passed over the film of the larger negative, as close to the edges of the smaller one as is possible. This is to mark the correct position upon the cloud negative, the crayon lines being easily rubbed off with a piece of flannel when we have finished with them.

We must next cut the yellow mask the exact size of the halfplate negative, and then divide it along the horizon mark into two

pieces; before actually cutting it, it would be well to movement should be continued, more or less slower weight, which accords with observations of M. Deplay. mark one side of the paper with two small crosses—one (according to the desired effect), so that the sky will He further found that by exposing small prisins of at the sky half and one below. This will render it an be neatly graduated. easier matter to avoid mistakes when fixing the masks in position. We will suppose that these crosses have been made upon the surface of the yellow mask while it can be a temporary affair made with a few lantern is lying upon the film side of the half-plate negative in slide binding strips fixed to the glass side.

in view) upon the lower part of the outlined space on have necessarily described every minute detail—even the film side of the whole-plate negative; the crayon as to which side of the negative is to be used. My lines of the bottom and sides being the guides as to long experience of beginners and their troubles has correct position. The best way to fasten the mask induced me to do this, as I know how difficult it is for upon the negative is to give the former a dab of thick | them to follow the brief directions issued by manufac-India rubber solution upon each lower corner; in a turers, who seem to take for granted that a beginner few seconds it will be dry enough to stick where it is can divine by instinct a lot of details known to the pressed. I need hardly add that a light pull will sufare placed in cooling tanks, where the temperature is fice to remove the mask without injuring the negative.

APPLYING ANTISEPTIC STOPPERS.

with its extreme outside edges in register with the outlines of the negative; in this case the mask (being upon the glass side of the negative) must be fitted with its cross in contact with the glass, and therefore out of sight.

We must now cut a piece of carbon tissue to the exact size of the half-plate negative, put a pencil mark upon the lower part, and expose it in contact with the half-plate negative for the necessary time: this must be done in diffused light, in order to avoid the outline that would inevitably be caused if exposed to the sun. The tissue must then be removed and placed within the crayon outline (and over the yellow mask) that marks its position upon the larger negative.

An exposure to light, more or less brief, must-now follow, and in order to prevent a visible line of junction between the sky and foreground, we must move a sheet of cardboard over the horizon line during the whole time. To do this, the card is usually held in one hand and drawn downward until the horizon is most of the glass fell on the floor, but other drops size of the half-plate negative, and hold them together just passed, and then slowly moved upward to the top, toward the light, so that we can distinctly see an out- or nearly the top, of the sky. This up and down hats. The ladies thought they had cause for com-

PASTEURIZING THE MILK.

Of course, it is necessary to use a "safe edge," as in ordinary caroon work; the one on the large negative

its correct position as regards the horizon and outlines. Although the foregoing may seem rather an elabo- from 257° F. to 437° F. (125° C. to 225° C.)

Having now divided the mask into two parts, we rate method, I can assure you that it is extremely must take the lower half and fix it (with its cross still simple in practice. As I am writing for beginners, I writer of the "directions for use."

In order to combine a portrait from one negative We must next take the upper half of the mask and with a background from another, we must employ a

somewhat different method. First take a print from the portrait negative upon a sheet of printing out paper or albumen paper. The outline of the figure must then be carefully followed with a pair of sharp seissors so that we secure two masks, one of which fits accurately within the other. The two masks are then exposed to light until printed as dark as possible; the background part is then stuck (face down) over the film side of the portrait negative with extreme care, so that all, save the figure, is covered. The top edge of the carbon tissue is then smeared with thick rubber solution, so that it will adhere to the top edge of the mask; then the exposure is made for the necessary time.

After exposure, the negative and tissue are taken together (still in contact) from the printing frame, and a dab of thick rubber solution is put on the bottom (back) edge of the figure cut out. The carbon tissue is then gently raised from the bottom, without disturbing the top (adhering) edge, until the uncovered space of the negative is visible. The figure "cut-out" must now be carefully adjusted until it covers this space and fits the outer mask exactly; the

formation of the image upon the black, leathery tissue. | fix it upon the glass side of the half-plate negative, | carbon tissue is then gently lowered and firmly rubbed to make the figure "cut-out" adhere. The top edge of the carbon tissue must next be gently pulled from the negative, when the figure "cut-out" will be found covering that part that has just been printed. The tissue, with the adhering cut-out, is now adjusted over the background negative (in a space previously marked, if it is a larger one), and printed for the necessary time. The cut-out is then removed for future use, and development is conducted in the usual way.—The Amateur Photographer.

Curious Effect of Lightning on a Trolley Car.

A case is reported in New Brunswick, New Jersey, of a trolley car being struck by lightning on the afternoon of May 5, during a thunder storm. The electricity ran down the trolley pole and entered the car, part of the current running on to the lighting circuit, burning out the incandescent globes. So intense was the heat in the lamps that the glass globes melted; went into the laps of women and more fell on their

> plaint, and demanded that the officers of the company make good the damage to their garments. This singular instance of the effect of a sudden stroke of lightning makes it necessary for some new invention to be devised for the prevention of a similar disaster.

Percentage of Moisture in Green Wood,

According to M. Deplay, green wood when cut down contains about 45 per cent of its weight in moisture. In the forests of Central Europe wood cut down in winter holds at the end of the following summer more than 40 per cent of water. Wood kept for several years in a dry place retains from 15 to 20 per cent of water. Wood which has been thoroughly desiccated will, when exposed to air under ordinary circumstances, absorb 5 per cent of water in the first three days, and will continue to absorb it until it reaches from 14 to 16 per cent as a normal standard. The amount fluctuates above and below this standard according to the state of the atmosphere. M. Violette found that by exposing green wood to a temperature of 212° F. it lost 45 per cent of its

wood one-half inch square and eight inches long, cut out of billets that had been stored for two years, to the action of superheated steam for two hours, they lost from 15 to 45 per cent of their weight, according to the temperature of the steam, which varied

National Electrical Exposition Notes.

The second week of the exposition finds the whole exhibit in good working order, and the somewhat dim illumination of some of the side aisles, which was notice able at the opening, has given place to a blaze of light which is fully up to the level of the rest of this excellent display. The great advance which has been made of late in the manufacture of arc lamps is evident from the perfect steadiness of the lighting; and the visitor is also struck with the endless variety of devices for softening and for diffusing the light. Incandescent lamps are shown in soft and pleasing colors, and the display of arc lamps proves how much can be done to render them beautiful, not merely in color, but in the shape of the globe and details of the fittings. The George A. Macbeth Company, of Pittsburg, Pa. exhibit some varieties of what they call the holophane, a glass globe which is cut into a series of concentric angles on its outside surface and on the inside is cut into radial angles. The light is caught and refracted by these angles until the whole surface is brilliantly aglow.

It is unfortunate that a larger percentage of the visitors do not inspect the light and power room on the first floor. It is now in full running order, and, as an exhibit of the best and latest practice, it is a valuable object lesson for the electrical engineer. The Siemens & Halske dynamo, with its outside armature, will attract attention. It is a 100 kilowatt machine, direct connected to a 150 horse power Ball & Wood engine. It is run at 250 revolutions, and the smoothness and silence of the running are remarkable. This engine is built with a telescopic valve, designed to take up the wear. A small model of the valve is shown and explained by the attendant.

Next to this stands a Phœnix horizontal tandem compound engine, direct connected to an 80 kilowatt Walker generator. The high pressure cylinder is in front and the low pressure cylinder is bolted to a sub-The arrangement is compact and facilitates base. repairs.

What may be called the popular side of the exposi tion has been well provided for; and one of the most popular exhibits is that of the Practical Laboratory which is under the supervision of Mr. Max Osterberg, of Columbia College. Practical demonstrations are made of the various principles of electricity. An arc light is seen burning under water, and this experiment is shown with the apparatus made by Prof. R. Ogden Doremus, of the College of the City of New York, Bellevue Hospital, and used by him in a lecture at the Academy of Music in 1856. The electrolysis of water and the electro-magnet are popularly explained, and a machine is seen in operation which illustrates the action of Fuco's currents.

On the same floor is an extensive exhibit of machines designed by Elihu Thomson, which has been brought over from the Thomson-Houston factory, Lynn, Mass. This contains, among other objects of interest, an os cillating type watt meter; the original welding transformer; a case of three dozen photographs of past and present transformers; and several examples of electric welds, including 3 feet of 1/4 inch welded chain, there being two welds in every link, a welded band saw, and a plate iron lap riveted joint, in which the rivets are practically welded into place. There is also a fine exhibit of Mr. Thomson's arc lights of the original T D and K type, and of dynamos built in 1876 and 1878.

Before leaving this floor, a visit will be paid to the exhibit of the electrical wonder of the hour, the Roentgen X rays, which are shown by Mr. Edison by means of his fluorescent screen. The crowd of sightseers is passed in single file into a dark room, where the screen is arranged inside a railing, in much the same way as an ordinary ticket window. The crowd passes one by one, in front of the screen, which is about 18 inches square, and the hand is passed up within the screen and placed against it. The current from the powerful Ruhmkorff coil, of 25,000 volts, is turned on, and immediately the screen glows with a pale light, upon which is seen the ghostly shadow, or shadows, of the hand, the flesh showing up in faint shadow, the bones in darker shadow, and the ring, if one is worn, showing out in black. One must confess that a result which is merely interesting on paper becomes a little grewsome when seen through one's actual living flesh. The arrangements were so well carried out that, in the course of an hour, some four or five hundred per sons must have taken a look at their anatomy.

On the main floor, the latest developments in the manufacture of wire and cable and various improved methods of insulation are shown at the two booths of the Safety Insulated Wire and Cable Company and the Washburn & Moen Manufacturing Company. A curiosity in the latter exhibit is a coil of copper wire which is 151/2 miles long and weighs only a trifle over 2 pounds. The wire is $\frac{29}{10000}$ of an inch in diameter.

metallic wire—a steel core with a copper jacket—which settling that this could be done, M. Berthelot pro- constructed on such a scale that one foot of map surcombines the conductivity of copper with the strength ceeded to simplify the method by working with only face would represent one square mile of the actual of steel. A wire, 32/100 of an inch in diameter, has a one tube, filled with ordinary air; and he expects to area. The proposition is a serious one, although it is strength of 5,700 lb., and weighs 1,620 lb. per mile.

Across the way from these booths will be found a readily applied for manufacturing purposes.

display by the Fort Wayne Electric Company. They show a single phase alternating current motor, of 10 horse power and 16,000 alternations; also a 5 horse power single phase alternating motor driving a 7 kilowatt bipolar 110 volt dynamo.

The attendance at the exposition has been very gratifying and is increasing.

A NATURAL MOUSE TRAP.

Mr. W. H. Marris sends us the following curiosity, says the Amateur Photographer:

From time immemorial the mouse has been classed with the pests with which mankind has had to deal. The little animal has three leading and discreditable characteristics, i. e., thief, trespasser and destroyer of property. It is therefore not surprising that human ingenuity has been ever actively employed against the unwelcome creature's life.

and wire workers with their clever devices, the mouse has had a natural foe in the cat; but notwithstanding all kinds of snares, mice are not yet exterminated. But since the creation there has surely not been known a more curious enemy to mice than the one that has recently distinguished itself at the fishing metropolis (Grimsby), on the night of March 28.

An oyster was on that day placed on a pantry floor, and during the night (feeling thirsty) it opened its shell. Three silly, wandering mice were near too, and smelling fish, all placed their heads just inside for a taste. This intrusion was instantly resented by the occupant of the shell, and hastily yet silently a relentless grab was made, and those foolish mice were suddenly executed prisoners.

Such a thing has been known on oyster boats here

OYSTER AND MICE.

as the capture of a single mouse by an oyster, and rats have suffered injuries to legs, etc., but the trapping of three mice simultaneously is a record for an oyster, which I think at present is acknowledged a unique

Has the oyster firmly conspired to oust the cat from the legitimate occupation for which it has so long been renowned?

Thanks to the art of photography, our readers are able to see an exact picture of the captor and the captives just as found.

New Method for Measurement of High Temperatures

urement of high temperatures which depends on the will in these days assert that any process, tool, marefractive index of the heated gas. It has recently chine or device is incapable of further improvement. been ascertained that if you bring a given gas to a There may be, there are, many absolute failures in the given density it will have the same refractive index works of the inventors, but it is an open truth that which he passes two beams of light obtained by split- a higher plane. ting up a beam of light from a single source. When these two beams are made to fall on the same spot, they produce certain fringes, due to interference. If lution which if it is enacted into law would give the one of the tubes be heated, these fringes are displaced; city of Washington a remarkable attraction. Mr. but they can be brought back to their original posi- Cannon proposes to have constructed an enormous tion by varying the pressure in the colder tube. This map of the United States showing every hill, mounalteration of pressure then produces exactly the same tain, valley, river, lake, village, city and railroad. All alteration of density in the colder tube as is effected this is to be done in miniature, but on such a scale as by the heat in the hotter one; and this enables the will give a map about two-thirds of a mile in length The John A. Roebling's Sons Company show a bi-temperature in the hotter tube to be calculated. After by one-third of a mile in breadth. The map is to be be able to make the method one capable of being not likely to be received as such. The value of such

A premium of \$250 is offered by the SCIENTIFIC AMERICAN for the best essay on

THE PROGRESS OF INVENTION DURING THE PAST FIFTY YEARS.

This paper should not exceed in length 2,500 words. The above-mentioned prize of \$250 will be awarded for the best essay, and the prize paper will be published in the Special 50th Anniversary Number of the SCIENTIFIC AMERICAN of July 25. A selection of the five next best papers will be published in subsequent issues of the Scientific American Supplement at our regular rates of compensation.

The papers will be submitted for adjudication to a select jury of three, to be named hereafter.

Rejected MSS. will be returned when accompanied by a stamped and addressed envelope.

Each paper should be signed by a fictitious name, Besides the chemist with his poisons, and the wood and a card bearing the true name and the fictitious name of the author should accompany each paper, but in a separate sealed envelope.

> All papers should be received at this office on or before June 20, 1896, addressed to

Editor of the SCIENTIFIC AMERICAN, 361 Broadway, New York.

Correspondence.

The New Hudson River Bridge.

To the Editor of the SCIENTIFIC AMERICAN: Your beautiful illustration of the proposed new bridge over the Hudson River at New York, in the

May 2 number, excites everywhere intense interest. The central span, 3,254 feet, may, perhaps, be impossible to diminish, but the cost of the bridge itself, \$25,000,000, could certainly be diminished one-half, for it is intended that there shall be six railroad tracks, and the bridge be strong and heavy enough to carry all the tracks, loaded with trains (including, of course, 100 ton locomotives) from end to end, or a total live load equivalent in weight to 30,000 tons.

May I not modestly suggest to the engineering fraternity that by limiting it to two tracks only (or four at most) with two or four cars to each train and no locomotives, the bridge would be perfectly capable of doing all the work and even more than the system as at present proposed, at the same time the cost could be diminished to within eight or ten millions, and make a much stronger and more beautiful structure.

Strickland Kneass, Esq., the engineer of the Pennsylvania Railroad some seven or eight years ago, deferred recommending such a structure to Thomas A. Scott, then president of the Pennsylvania Railroad Company, because his estimate of eight million dollars for the cost was too stupendous to undertake, and that included taking one hundred acres of the southerly end of Central Park for a grand international depot. HENRY DAY.

New York, May 8, 1896.

Valuable Patents.

American inventors will have their ambition excited by the recent sale, by the Diamond Match Company, of Chicago, Illinois, of patent match making machinery and rights to European governments. That company received \$600,000 from the French government and \$800,000 from the Italian government, and it is reported that they will receive similar sums from Germany, Austria-Hungary and other countries, says the American Woodworker. Five years ago the science of converting logs into matches was said to be a finished science, incapable of further improvement, but American ingenuity has shown that what was "perfect work" in 1891 will not answer for 1896. Even now the machines used in making matches, wonderful though they are, are not to be left unchallenged, as inventors are working on new ones, whose capacity will, they claim, far excel that of the best machines now in oper-M. Daniel Berthelot has devised a plan for the meas- ation. He is a bold, or a very ignorant, person who whether you reach this result by varying the pressure there are many satisfactory successes also, and that or the temperature or both, says the Progressive Age. through the labors of these ingenious persons every-Consequently, M. D. Berthelot takes two tubes, along thing in the shape of machines is gradually coming to

> On April 20 Senator Cannon introduced a joint resoa map would be very great.

THE JETTIES AT GALVESTON HARBOR,

(Continued from first page.)

jects. Under that of 1880 a jetty was built from Fort Point, the east end of Galveston Island, to the cres of the outer bar, but it was not fully completed.

The modification of 1886 (now in progress of execution) was with a view to a possible depth of 30 feet, by means of jetties, to be supplemented, if need be, by dredging. These jetties were to be of rock and to be built to a height of 5 feet above mean low tide, extending if necessary to the contour of the 30 foot depth in the Gulf, their sea ends to be 7,000 feet apart, and the south jetty to follow the line of the jetty of 1881. But it was decided to connect the inner end of that jetty with the relatively high ground upon which the city of Galveston is built by a stone dike known as the shore branch.

The cost of the modification of 1886 (the present project) was estimated at \$7.000,000. The total amount expended under the foregoing plans to December 12, 1895, was \$4,846,105.08, in addition to which there was expended \$100,000 subscribed by the city of Galveston in 1883. The total work done since operations began in 1887 is represented by 33,820 feet of south jetty, of which 32,000 feet is completed, and 23,600 feet of north jetty, of which 21,200 feet is completed. Both jetties are beyond the bar, in about 23 feet of water.

The general construction of the jetties has been modified from time to time as the exigency of the work demanded, but in general it has been carried on as shown in the accompanying illustration. The trestle is driven from 600 to 800 feet in advance over the old mattress work and the caps, stringers and rails properly secured by straps, bolts and spikes. Then large sandstone riprap is unloaded on each side of the track. In the center and between the mounds thus formed there is unleaded small sandstone riprap to the same height as the mound, the whole forming an apron with a base of about 20 feet on top of the old mattress work. | proposed Atlantic terminus, a record extending over | is in successful operation, it is likely that an effort will

The trestle and apron are continued in advance and the work which was before an apron is now brought up to mean low tide with large riprap, the small riprap being filled in as before. This riprap slope is straightway protected with granite blocks to a little above mean low tide. A bracing gang then comes along and secures the bearing piles above the ravages of the Teredo navalis by a system of bracing, which also acts as an anchor and underpinning. Then the crest between and around the bents and underpinning and underbracing is filled

with large and small riprap as before. Then over three years showed a mean rainfall of over twenty-two After all, this is the key to life. It is the guide to the this riprap crest is laid selected granite block so as to feet, and on the west coast the mean for fourteen restoration of health. It is the primary principle in conform as nearly as possible to the required cross section. The spaces between the blocks are then feet nine inches and two feet eight inches. In view of filled with large and small riprap, properly wedging the fact that the proposed canal involves "the conand leveling off the crest, the whole presenting a comparatively smooth and even surface to the

The sandstone riprap has been procured from Ledbetter, Quarry Station, and Heber stone quarries, Texas, and the granite comes from Granite Mountain, Burnet County, Texas. The minimum weight of the blocks of granite used is five tons, and on the arrival of the stone in the contractor's yard at Fort Point it is inspected as to its hardness, toughness, weight and durability. The hardness and toughness is determined second, whereas the latter estimate this discharge at by the hammer, the weight by specific gravity, viz., immersing a large sample of stone of known weight dry in a tank filled with water, then catching and dented undertaking, is estimated by the company to weighing the displaced water and reweighing the samis also noted; using the specific gravity data and the stone's general appearance, durability is determined, supplemented by immersing samples in sea water and carefully noting disintegration or change of any kind. The stone is also subjected to "M. Brard's method" of

The jetties when finished will make Galveston the export and import harbor of a large section of

I am indebted for data to Major A. M. Miller, U. S. A., engineer in charge, Mr. E. M. Hartrick, assistant engineer, and Mr. C. H. McMaster, secretary, Galveston Chamber of Commerce.

Dr. Fick has shown that winking is more frequent as the retina becomes more fatigued, and it has been found that in reading at a distance of 30 centimeters influence upon the project; and it is likely that, when illumination, 2.8 with gaslight, while with weak illumination which only permits reading at 18 centimeters can will lead to its being materially assisted by the stone and head of the corner.—The American Medical the number is 6.8 per minute.

The Nicaragua Canal and Its Competitors,

The report of the board of engineers appointed by the President to examine and report on the Nicaragua Canal project places the probable cost at \$133,472,893 as against the \$69,893,660 estimated by the canal company's engineers. In spite of the fact that it nearly doubles the estimates, the report is by no means fatal to the ultimate success of the scheme. Coming just now with its strong note of warning, it will prevent hasty action in an enterprise the gravity of which calls for mature deliberation; and far from delaying, it will probably, in the long run, promote the successful completion of the

It has been proved repeatedly that estimates of the cost of engineering works which involve the excavation and removal of large masses of earth, gravel, rock, etc., especially in the construction of waterways, are liable to run far below the actual cost of construction. The Panama Canal is a notable instance of this, and the Manchester Ship Canal Company had outrun the first estimates long before the completion of the work, and were only saved from collapse by the liberal assistance of the city of Manchester. The cause of this discrepancy, particularly in canal excavation, is to be found in the uncertain nature of the material, the failure to make sufficiently thorough subsurface examinations by boring, and in unexpected interruptions by storms, floods, and other natural disturbances, which are liable to interfere with the execution of the work. It is evident from the report that the commissioner is of the opinion that the estimate of the canal company's engineers was based upon a too rapid and superficial survey of the route, and that the data was too incomplete for a reliable estimate of the quality and amount of the material which would have to be moved. The report, moreover, lays great stress upon the fact that the rainfall along the route of the canal is exceptionally heavy. At Greytown, the

JETTIES AT GALVESTON HARBOR, TEXAS-SECTIONAL VIEW.

years was five feet five inches, varying between eight struction of numerous dams and embankments of magnitude, some of them without precedent in engineering practice, and all involving serious hydraulic problems," the necessity for obtaining accurate local records of the rainfall is apparent. As an instance of the discrepancy between the figures of the engineers of the company and those of the government engineers, it is sufficient to state that at a point a few miles below the Ochoa dam the former estimated the maximum flood discharge of the river at 42,000 cubic feet per 150,000 cubic feet.

The great Ochoa dam, in some respects an unprececost \$977,000 and by the board of engineers to cost be some organism whose defensive mechanism is renple wet, the amount of water imbibed by the sample \$4,000,000; and throughout the whole route, from dered weak through excesses or disease. Germs may Grevtown to Brito, the estimates of the company are largely increased by the President's commission.

In concluding, the report recommends that a sum of \$350,000 be spent in ascertaining by a thorough survey the necessary data for the drawing up of reliable plans and estimates. Such a survey would inspire confidence in the financial world, and would give a standing to the enterprise which it cannot be said to possess at present. The Nicaragua Canal Company is requesting that Congress guarantee its bonds to the extent of \$100,000,000. Before any such sum is pledged to the construction of the canal it is not too much to ask that the nation shall know with some certainty what the actual cost of the undertaking will be.

Taking it altogether, if the final recommendation be carried out, the report should exercise a favorable the number of winks per minute is 1.8 with electrical an exhaustive survey has been made, the commercial whole medical world is coming to this old tenet, which government.

The abortive effort of the old Panama Canal Company to connect the two oceans is marked by a long stretch of incompleted work at the Isthmus. It is estimated that of the total sum handled by the company, about \$100,000,000 was misappropriated by the promoters, and that about \$150,000,000 was spent in the purchase of plant and in actual work upon the canal; while some \$20,000,000 is held by the French courts and will be available should construction be carried on.

Mr. Robert T. Hill, of the United States Geological Survey, who has made a personal visit to the canal works, states that the canal commission has employed about 2,000 men during the past year, and that the plant is being kept in good order and will be available if work should be started. About twenty miles have been completed, and twenty-five miles remain to be cut. To complete the canal with six locks and a dam at San Pablo would cost \$116,000,000 in addition to the \$266,000,000 already spent. The work of raising this large sum of money is rendered difficult by the fact that public opinion in France demands that those who furnish the new capital shall share the dividends of the completed canal in common with the original

Another scheme for the passage of shipping from ocean to ocean is that which proposes to build, at Tehuantepec, a ship railway capable of transporting vessels of 10,000 tons displacement. The advocates of this scheme believe that had it not been for the untimely death of Capt. Eads, who was an enthusiastic believer in the possibilities of the ship railway, it would have been built and in operation by this time. It was unfortunate, moreover, for the success of the Tehuantepec scheme that work on the Chignecto ship railway, from the Bay of Fundy to the Gulf of St. Lawrence, was shut down when it was within measurable distance of completion. Once the latter scheme

> be made to construct a similar road at Tehuantepec.

Elmer L. Corthell, in a recent number of the National Geographic Magazine, estimates the cost of the ship rail way at \$60,000. 000. The relatively small cost of construction of the railway, and the fact that it would bring Atlantic and Pacific ports 1,400 miles nearer than the canal, are considerations which make it likely that if the Chignecto railway is successful, the building of the Tehuantepec line will be seriously considered.

Sustain the Vital Forces.

Sustain the vital forces!

the successful treatment of disease. Talk as you will about the invasion of the human body by bacteria. Sustain the vital forces, if you will render them powerless. Bacteria cannot thrive in the physiological field. The unseen enemies of this silent realm are rendered harmless in a body of perfect health. The fateful germ can only enter when its defenses are destroyed. Antiseptics may kill the germs or stop their propagation, but the main thing, after all, is to sustain the vital forces.

The old idea of battling with both nature and disease is exploded. He who depresses the system to get rid of pathological conditions is behind the time.

Germs are always with us, but they can do no harm unless through some breach, they enter the sanctuary. Even then they are often rendered harmless, except it produce disease, but health never produces germs. Deadly germs must live only in a pabulum homogeneous to their character; hence, so long as the strength of vital force is maintained, they are insignificant crea-

Sustain the vital forces. In health this means to keep in health. It means good air, thorough cleanliness, good food, no excesses, labor in moderation, no mental

In sickness, it means more. The flagging energies must be revived, stimulated, toned. Air, cleanliness, food, must be by special selection. Drugs can only do good when they rid the system of morbific matter and restore the function of organs. We aid in tissue building when we sustain the vital forces. We restore function by sustaining the vital forces. We drive out bacteria and render them harmless by so doing. The and strategic advantages of national control of the formed at the beginning of our reformation the key-Journal.

TYPEWRITING AND ADDING MACHINE.

The accompanying illustration presents a machine intended to cover a substantially new field in type-writing and adding machines. It is the property of and is being manufactured by the Numerograph Manufacturing Company, of Charleston, W. Va., under patents to George W. Dudley, No. 554,993, 555,038 and 555,039, of February 18, 1896.

The object of the invention is to quickly and accurately add a column or columns of figures and, at the same time and by the same manipulation of the keys, to print upon a sheet of paper or a blank book these figures in the order in which they are added, so as to form a proof sheet which shall verify the correctness of the addition, and which machine, by special adjustments, may be made to print at the end of the column the sum total of the column, and to do the work in a vertically descending progression or vertically ascending progression or in a horizontal progression.

It verifies, by printing in full sight, each figure to be added at the same time the addition is made, and is so constructed that, if the proper key is struck, the result must be perfect. It works with the ease of a typewriter and its speed is only limited by the skill of the operator. It subtracts by reversing the machine as readily as it adds; in other words, the registering disks run one way as readily as the other. It carries automatically. The keys all work in the same horizontal plane and have for each figure the same dip or extent of depression. Its construction is simple, considering the variety and extent of work done, and its action in all its parts is positive. It is adapted to printing on pass books with the same facility as upon the ordinary platen and sheet. Additions can be made either to the right or to the left. It can be used to add without printing or to print without adding. Mistakes, if made, can be seen at once, and corrected as easily as mistakes upon the typewriter. The illustration represents a double machine, upon one side of which can be kept the debts and on the other the credits, and a balance can be struck by deducting the one from the other, as shown in the example given.

OAKLAND, Cal., claims to be the healthiest city in the world, or, at any rate, in the United States. The death rate has fallen since 1882, when it was 13.56 a thousand. Last year it was 11.85 a thousand. This approaches near to the sanguine sanitarian's ideal of 11 in a thousand.

AN INGENIOUS TOOL HOLDER ATTACHMENT.

The accompanying illustration shows an ingenious device for reducing the friction of the tool of a slotting machine on the return stroke across a piece of work. As ordinarily made, the tool flap is of heavy construc-

TOOL HOLDER ATTACHMENT,

tion, and it bears against the work with a greater pressure than is desirable, tending to spoil the edge of the tool. To reduce this pressure and lighten the tool flap, Mr. Johnson, the master machinist at the Watertown Arsenal, has designed the attachment which is herewith shown at work on a slotting machine. It will be seen that the sliding head is provided with a stout, downwardly projecting tool holder, which is held in a vertical pocket. At its lower end the tool holder is provided with a hinged tool flap, which is so arranged that the tool can swing backward, as usual, to clear the work on the return stroke.

The interesting question corn helium in the atmosphere with the greater part of samples of absorbed by water and examinate would be greater part of samples of absorbed by water and examinate would be concentrated in the author concludes that the tool holder is provided with a hinged tool flap, which is so arranged that the tool can swing backward, as usual, to clear the work on the return stroke.

The tool is held against the work by the action of a small coil spring, which is located in a recess drilled to receive it in the body of the vertical bar. The holder with its tool can be rotated by means of the hand crank and worm gear, carried on projecting lugs at the base of the sliding head.

On Some Physical Properties of Argon and Helium.

Lord Rayleigh has made a new determination of the specific gravity of argon, using a large volume of the gas separated from atmospheric nitrogen by sparking with oxygen. The result obtained, referred to O2 as 16, was 19.940. Prof. Ramsay had previously obtained a density of 19.941 for the gas obtained by the magnesium method, so that it is evident that the products obtained by the two methods are identical. The author has also determined the refractivity of argon and helium, with the results that the refractivity of argon is 0.961, while that of helium is 0.146, compared with air as unity. The result in the case of argon is very unfavorable to the view that this gas is an allotropic form of nitrogen. The refractivity of helium is remarkably low, the lowest previously known being that of hydrogen, which is nearly 0.5 that of air. The results of determinations of viscosity were for helium 0.96 and for argon 1.21, referred to dry air. The latter number is somewhat higher than that for oxygen, which has stood at the head of the list of the principal gases in this respect. The author has found, says the Chemical News, by spectroscopic examination that the gas emanating from the Bath springs contains both argon and helium, with probably less than 10 per cent of the latter in the mixture of the two. Gas from the Buxton springs was found to contain about 2 per cent of argon, while the presence of helium in this gas in very small quantity was probable, but not certain. The interesting question concerning the existence of helium in the atmosphere was attacked by allowing the greater part of samples of atmospheric argon to be absorbed by water and examining the residues by the spectroscope. It was expected that helium, since its solubility in water is but about one-fifth that of argon, would be concentrated in these residues if it were present. No helium could be detected in this way, and the author concludes that if helium be present in the atmosphere, it must be in very small quantity, probably much less than a ten thousandth part.-

THE DUDLEY TYPEWRITING AND ADDING MACHINE.

THE HUNGARIAN MILLENNIAL EXPOSITION OF BUDAPEST.

When a people can look back to the ninth century for the beginnings of its national existence, and trace its development down to the present time, it is natural

that it should not only cherish a just pride in its antiquity, but wish to celebrate the thousandth anniversary in such a manner as to attract the attention of the nations of the world. The Hungarians, led by Arpad, established a new nation in the year 896, and now the descendants of this intrepid host honor the thousandth anniversary of that event by giving at Budapest a "Millennial Exposition" which is unique in character and extensive in scope.

For the Exposition, the most beautiful park of Budapest has been selected, and it has been beautified by the erection of bridges to unite the various portions of the park. From the banks of the natural and artificial lakes and streams

Hungary have been divided into eight distinct epochs. To each of these a separate building of appropriate Hungarian nation, and no other. architecture has been assigned, and the contents are and history. Every one of the nineteen nationalities erected at a cost of \$4,000,000. The Exposition was historical section is on the Széchényi Island. The

ing, for the first time, an ethnographic picture of the remain open until October 31. During the continukingdom.

The section devoted to modern times includes all terrupted series of festivities. In nearly all the towns

of the realm has a village in the grounds, where are opened with imposing ceremonies on May 2, by the carried on the daily vocations of home life, thus giv- Emperor Francis Joseph, as King of Hungary; it will ance of the Exposition, there will be an almost unin-

and cities of the land monuments and institutions will be inaugurated, Among the most important of these events will be the laying of the corner stone of the triumphal arch, which will cost 800,000 florins, and the opening of the new Parliament House, one of the most magnificent buildings in the world, which has cost \$6,400,000. **T** h e new waterway, built by Hungarian engineers through the "Iron Gates" of the Danube, will be thrown open to international traffic. Some time during September, an historical pageant will be held. More than 2,000 persons will take part in it. Its object is to depict in vivid colors the most important political events, historical heroes, etc., all clothed in cos-

THE HUNGARIAN MILLENNIAL EXPOSITION AT BUDAPEST-CASTLES AND TOWERS OF THE NINTH AND ELEVENTH CENTURIES.

rise fortresses in imitation of those of centuries ago. | that may be expected in an exposition which illus-The directors have wisely planned an educational trates Hungary. It is not an international exposition exposition on a gigantic scale. The thousand years of in the sense that all the work of the world is to be shown there, as in Chicago or Paris; it depicts the

The Exposition grounds occupy 129 acres. There illustrative of that period, showing its arts, industries are about 169 buildings and pavilions, which were

tumes appropriate to the epoch they illustrate. In spectacular effect this gala procession will outdo anything of its kind yet seen.

The Historical building, which we illustrate, is a composite palace or rather group of buildings. For the following description we are indebted to an enterprising American journal, the Hungarian American. The

THE HUNGARIAN MILLENNIAL EXPOSITION AT BUDAPEST-THE HISTORICAL BUILDINGS.

group of buildings is made up of individual elements, in some of the larger buildings as many as four or six each one of which expresses a distinct period of architectural evolution, as Romanesque, Gothic and Renais sance. Segesvár has afforded the model for one tower, while the higher is a union of numerous suggestions found in the famous ruins of the country.

The Vajda-Hunyad castle contributed the balcony, Diakovár the portals, the arch and the coat of arms. The fourteenth century Gothic has been followed in the body of the building. Instead of a king's pavilion, apartments have been prepared in the "Roman" (Romanesque) historical building. This idea is a particu larly happy one. The façade of the Romanesque building is one of the most remarkable features of the whole exhibition. It is a copy of the front of the church of Ják, a pearl of the Romanesque period. It is the oldest architectural monument of Hungary. The whole structure of the Exposition is destined for memorial, historical and artistic objects of the oldest Hungarian historical period-the time of the Arpads. Here in the midst of venerable relics the King of Hungary will receive the guests of high rank.

The Hungarians have long been noted for their hospitality, and from all accounts visitors to the Exposition give the citizens of Budapest high praise for their attention to strangers.

The Wonderful Development of the Electric Elevator, and the Cause Thereof.

BY WILLIAM BAXTER, JR.

The practical application of the electric elevator has progressed in such a quiet and unobtrusive manner that very few outside of those directly interested in the industry have anything like a correct impression of the extent to which it is used at the present time. When the electric motor first came into use, and it was demonstrated that it was a substantial and ser- be installed, the number of elevators would probably viceable machine, its use for the operation of elevators was at once suggested, and many were installed for such service. But in all these early applications, an ordinary stationary motor was used to drive a belted elevator machine of the type generally used in factories, where they are driven from the line shaft by an open and a cross belt. To-day there are probably not far from one thousand elevators of this pend so much upon the relative economy of a complete class in New York City that are operated by electric electric system as compared with a complete hydraulic

The real electric elevator, however, did not come into the field until about eight years ago. At that time some of the most progressive elevator builders concluded that a self-contained electric elevator would cost of lighting could be greatly reduced in that way. find a wide field of application in all small buildings where a hydraulic plant could not be installed, either on account of lack of space or cost of operation. From time to time since then many of the hydraulic elevator builders have added an electric machine to their list penses by the amount expended for a few tons more of apparatus. And at present all the prominent concerns are manufacturing them. About five years ago new corporations came into the field as manufac-for current as to enable the saving to soon pay for the turers of electric elevators exclusively. The older cost of the electric plant. builders have always maintained that for thoroughly first-class installations the hydraulic elevator was the only proper thing, and that the place for the electric use of boilers, engines, engineer, and fireman unnewas in small buildings, where cost of operation and installation constitute important factors.

The manufacturers of electric elevators exclusively. on the other hand, insist that the electric is the best for all cases, and that it is only a question of time when it will drive the hydraulic out of existence, as effectually as the latter drove out the steam elevator, which adopted would show that in these cases at least such a twenty-five years ago held almost undisputed possession of the field.

What the final outcome of this contest will be would be difficult to predict. At the present time it looks very much like an unequal fight; for the opponents of the electric elevator as a rival of the hydraulic are of alternating currents. As heat and not decomposireally between two fires. They cannot advocate the electric very strongly, as they desire to maintain the able. The furnace is made of firebricks and stands on supremacy of the hydraulic, and if they endeavor to two bridges; the hollow underneath serves as recepdepreciate its merits too much, they only succeed in tacle for the fused mass, there being a small hole in creating the impression that their confidence in their the bottom of the furnace. This hole is covered with own electric apparatus is not very strong, and this a glass plate. The electrodes (carbon rods) are apthey cannot do, as it would give electrical field an advantage.

That the sphere of usefulness of the electric elevator is not confined to as small and unimportant | dered coal, the amount depending upon the iron oxide plants as the builders of hydraulic apparatus have in the emery; for 25 per cent of oxide 5 per cent of been accustomed to claim can be demonstrated by carbon is reckoned. The coal lumps are soon burned the character and size of the buildings in which they by the oxygen of the iron oxide and the arc forms are now used. Within the past two or three years, a large number of new buildings have been erected in glass plate gives way and a stream of fused corundum Broadway and the adjoining streets between Canal flows out. The hard outer crust is then broken with and Fourteenth Streets.

fireproof structures, from eight to twelve and more or fifteen minutes. The base plate is strewn with fine stories high. Some are used as manufacturing estable mery powder to protect it from the intense heat of tion will be held at Guatemala la Nueva, the capital lishments, and others as show rooms for out of town the fused mass. The resulting corundum is almost firms and as office buildings. In outward appearance free of water, of which the emery contains about 5 as well as in interior decoration some of them rival | per cent. It is crystalline, colorless, and then resemmore pretentious structures down town.

In most cases only one or two elevators are used, but Trade Journal Review.

may be found.

In all these cases the current is taken from the electric light mains running through the street, and the cost of operation is found by actual experience to be very low. This is due to the fact that the charge for current is based on the quantity used, as indicated by a meter, and as the elevators only use power when in motion, the average amount is very small. In buildings where the elevators are kept in constant use the charges per car are correspondingly high, although they seldom go beyond thirty-five or forty dollars per month for each elevator. But in smaller buildings, where the elevators only run in answer to a push button call, the monthly current bills run as low in some cases as five or six dollars.

The builders of electric elevators, exclusively, claim that in larger installations, where a generating plant is used, the operating expenses would be less than with hydraulic elevators. Their basis for this claim is that the electric generators can be driven by steam engines of higher efficiency than the steam pumps used for a hydraulic system. To offset this the hydraulic men claim that as in their system pressure tanks are used, the size of the pumps can be made nearly equal to the average power required to keep the elevators in motion, because the pressure tanks act as a storage reservoir; but as no such energy storing device is used with the electric system, the capacity of the engines must be equal to the maximum demand, and therefore that their average rate of working will be so far below the point of highest efficiency that their actual economy over the steam pumps will be small, if any

This claim would hold good if a single elevator were used, but in any case where a generating plant would not be less than four or five, and might be many more. Now, when a number of cars are used, the capacity of the generating plant would not have to be much in excess of the average, because all the cars would not have to do the maximum work at the same time.

The introduction of an electric elevator plant in buildings of the most pretentious class may not desystem as the contending factions appear to believe. In large buildings heretofore erected, it has been customary to install an electric lighting plant, because under the conditions existing it was found that the A battery of boilers and an engineer and fireman were required in order to furnish steam for the hydraulic elevator plant, and the addition of an engine and an electric generator only increased the operating exof coal. The cost of this coal was found to be so small a percentage of the charge of the lighting companies

Inasmuch as the use of electric elevators operated by current taken from the street mains renders the cessary, it becomes a question whether even in the largest buildings it would not be more economical, and convenient in every way, to discard the generating plant. The fact that in some large buildings where electric lighting is used, and where there are a number of electric elevators, this plan has been conclusion has been arrived at.

Conversion of Emery into Corundum.

Mr. Hasslacher has patented an electric process of converting emery into corundum by means of the arc tion is aimed at, continuous currents would be unsuitproached to within one or two inches; the interval is packed with lumps of carbon. The emery, also the finest dust, of little use otherwise, is mixed with powunder hissing. The inner mass begins to melt, the iron rods and new material thus fed to the arc. This These buildings are, with few exceptions, modern addition stops the flow, which starts again after ten bling quartz; pink or blue, fine, small crystals of sap An inspection of these buildings will show that phires have been found in druses. The current is kept nearly all of them are provided with electric elevators. at 250 amperes and the pressure is 40 or 60 volts.—The extended by the Guatemalan government to the citi-

Notice to Our Readers.

In order to obtain the opinion of the readers of the SCIENTIFIC AMERICAN as to what invention introduced within the last fifty years has conferred the greatest benefit upon mankind, we publish the accompanying card, which please cut out and return to the editor. Those who preserve the paper for binding and do not desire to deface their files, or who read this notice at a library, will please answer by postal card. It is desired to get as full a vote as possible. The result of the vote will be published in the Special 50th Anniversary Number of the Scientific Ameri-CAN on July 25.

How Artificial Monstrosities Are Made.

Prof. J. A. Ryder, of Philadelphia, has recently made research of some length into the methods by which the Japanese have produced the race of double-tailed gold fish, Carassius auratus, which are such favorites with fanciers and the owners of aquaria in this country; and, incidentally, he has also called attention to some very interesting facts of a like nature regarding other allied vertebrates. The experiments of Weber, proving that the eggs of the common pike could be caused to produce double monstrosities if the recently fertilized eggs were violently shaken, were the initial discoveries that have led to the present doubling from a single yolk. This fact is known to our fish commissions, and great care must at first be used to prevent the almost entire production of monstrosities by rough handling. More remarkable still is the conclusion reached by Von Ihering that certain armadillos normally produce several young from a single fertilized egg. Dr. Ryder is inclined to regard the double tailed gold fish as "the actual realization of an eight-limbed vertebrate," a thing most contradictory of our present basis of animal classification. These fish have been produced in Japan, he concludes, for at least two centuries, and they there command high prices among the wealthy classes, the finest or most abnormal variations being in great demand. By taking the eggs of the normal species of gold fish and shaking them, or disturbing them in some way, the Japanese get double monsters, some with double heads and a single tail and some with double tails. Naturally the complete double monsters would be unlikely to live, while those with only the duplication of the tail, having the problem of life in no way complicated for them, would be quite likely to survive. These monstrosities, being selected and bred, would in all probability hand onward the tendency to reproduce the double tail, which in time would become fixed and characteristic, if judicious selection were maintained by interested breeders, as has been the case with the many breeds of dogs, horses, fowls, and pigeons. Barfurth, experimenting upon tadpoles, has found the duplication of the tail in them has much to do with the manner in which it is removed. For example, if the tip of the tail were snipped off exactly at right angles to the axis of the body, the tail was regenerated of the normal form and straight backward. If removed at an acute angle, regeneration took place so that the new tip was directed either upward or downward, according as the inclined, regenerated cut surface looked upward or downward. These facts cannot be dismissed as useless in connection with the problem of inheritance in general; for while, as we rise in the scale of organization, the tendency to regenerate lost parts becomes more restricted, the tendency to produce monstrosities due to disturbances of development remains in full force, as is illustrated by the disposition to reproduce extra toes in the cat, the same tendency hereditary in the Dorking fowl, or even the disposition to reproduce extra thumbs or toes in the human family.-Dr. Eugene Murray-Aaron, in Popular Science News.

Central American Exposition.

Minister Arraiga, of Guatemala, has informed the Department of State that a Central American exposiof Guatemala, next year from March 15 to July 15. Though the exposition is of a Central American and not of a universal character, it will nevertheless include a foreign section where the exhibitors of other countries may show their wares, and a cordial invitation is zens of the United States to be represented.

A NOVEL POCKET CAMERA.

Within the past few years the development of compact, light miniature cameras, easily operated yet capable of producing clear, distinct pictures, has been nearly as remarkable as the perfection of the bicycle. Inventors have studied the problem of making a camera so simple in its working parts that it cannot readily get out of order, yet will be so easily understood as to enable any person who may have had no previous knowledge of photography to make satisfactory pictures. In presenting illustrations of the little camera named "The Pocket Presto Camera," we show a novelty and simplicity of construction which speaks for itself, and an illustration of the actual size of one of the pictures made with it. As will be seen in the larger lower view, the camera consists of an elliptical shaped sheet metal

THE POCKET CAMERA PICTURE ACTUAL SIZE.

occupying the bottom when in position, the outer lip of the cover overlapping the outside of the camera, as may be seen in the illustration, while an inner concentric lip or

body about three inches

long, having the front

end square. The cover

is made of one piece of

metal and is put over

one side of the camera.

projection on the inside

overlaps the inner edge, thereby forming a light-tight joint. By such construction the interior (see the upper right hand view) is readily accessible for loading or unloading.

Another feature is that it is a roll holder and plate camera combined; the triangular shaped portion observed in the view just mentioned is made of metal and holds near its apex a wood spool around which the exposed film is wound after passing from a special pocket in which it is placed when loading over the straight or focal plane portion, the arrow indicating the direction of the revolution of the spool. A small hole in the face of the end of the spool engages a pin projecting from the underside of the rotating disk, and the center hole of the spool fits over another pin around which the spool rotates. The rotating disk will be noticed on the rear of the outside of the camera in the larger view and has convenient outward projections for the fingers to push against in making a revolution. It is also provided with four detents which fit over slight projections arranged at each quarter of a circle, so that a slight click is heard as each quarter turn is made. The camera is supplied loaded with

capacity for fifty. In rotating the spool of film the disk is turned half a revolution or until two clicks are heard. If it is desired to use plates, the film holder is removed in the usual dark room and a square shaped metal box holding a miniature glass plate on each side, four in all, is slipped over the same pins that secured the film holder. The view of this is seen in the upper left hand corner. Tongueshaped flat springs press the plates outward as they are slipped into the grooves. When in position and the cover replaced. the camera is loaded with four plates, and it is only necessary to rotate the large disk onequarter of a revolution to bring a fresh plate into the focal plane. Located behind the lens is a vertical plate with a rectangular aperture to cut off the marginal rays of the lens. The miniature lens is held in place by a flat spring and is adapted to be easily removed for the purpose of cleaning when necessary. The shutter directly in front of the lens is of a gravity, pivoted, segmental type, works freely and

has no springs to get out of order. The operation of at high temperatures of carbon with various elements. a very weak effect. Chloride of iron in a two per setting the shutter is very simple. The larger illustra- Prof. Dewar, referring to the fact that many of the tion shows the method of making the exposure. The rotating diaphragm disk on the front contains three openings for instantaneous and time work, and has detents and projections for stopping it at the right place and for turning similar to the film-rotating disk. The pocket device for holding the film is quite simple and ingenious, but its working need not be explained

Suffice it to say there has seldom been a camera made which has such a large capacity confined in so by rough handling. In addition to this the price is so cess is reached in three distinct stages. First, the us.

reasonable that any lad or lass can afford to have one, while the pleasure it will give to hundreds who never thought of taking photographs cannot be estimated.

The sole manufacturer of this camera is Mr. E. B. Koopman, 33 Union Square, New York City.

A Battleship Turret Tested to Destruction.

A trial was made last week at the Indian Head proving grounds to determine whether the internal structure of the turrets of our battleships would properly support the 15 inch armor when it was struck by a shot from the heavier guns. When a 13 inch shot strikes a turret, its 36,000 foottons of energy are partly resisted by the dead weight of the turret, and partly by the clips which hold it down upon the turntable path on which it revolves. The blow also tends to burst in the particular plate upon which it falls, and this has to be resisted by the plate steel framework upon which the armor is built up. The turret, for the purpose of the trial, was placed upon a solid horizontal platform and rested upon large steel cylinders, representing the rollers upon which it rests when on ship.

Three shots were fired, with the following results: A 500 pound shot from a 10 inch gun struck the 15 inch plate near the top with a velocity of 1,700 foot seconds, penetrated six inches, and broke up. The framing was uninjured.

A 12 inch shot, with 1,700 foot seconds velocity, also broke up, the point remaining welded in the plate. The framing to the rear was uninjured, but one bolt holding the armor plate was sheared off, and the plate was cracked from top to bottom. The plate was not moved from its place upon the structure; but the entire turret was moved seven inches to the rear.

A 12 inch shot with 2,000 foot seconds velocity pierced the 15 inch steel plate, the backing, and the framework, and passed through the entire turret, smashing the cast iron plate on the rear face. The framework was torn and twisted in all directions in the vicinity of the place of impact." The whole turret was again moved bodily to the rear, this time about six inches.

The results are considered to be satisfactory both as regards the 12 inch gun-which is the type to be mounted on the Iowa—and as regards the turret, which is the same as those on the Indiana. It is considered that the turrets would have furnished good protection to the guns and crew within it, and that the holding-down clips which are used in actual service would have proved amply sufficient to keep the turret in place.

Work with the Electric Furnace.

Prof. Dewar in a recent lecture at the Royal Institution paid tribute to the work of M. Moissan with the electric furnace. M. Moissan was indeed the pioneer invention is to secure the advantages of plowing, sub-

THE POCKET PRESTO CAMERA.

carbides thus obtained are decomposed by water, pointed out that many years ago Prof. Mendeleef speculated that the only way to account for the immense localization of petroleum at Baku and other centers was that it was being continuously generated by the action of water on carbides. This idea was not favorably received at the time, but it has now met with a certain degree of acceptance. Benzine, the product of acetylene, generated by some of the carbides, is the nucleus of all the colors hitherto obtained interest attaches to the expedition, for at present small a space and one that cannot become disarranged from coal tar products. Benzine by the acetylene pro the interior of Spitzbergen is not well known to

combination of lime and coal in the electric furnace; second, the decomposition of the resulting carbide by water; and, third, the transformation into benzine of acetylene gas by means of heat.

A SUBSOIL AND HARROW PLOW ATTACHMENT.

The accompanying illustration shows a plow attachment, for which a patent has been granted to Tom M. Bowers, of Crockett, Texas. It will be seen that the share and handles may be of ordinary construction. The beam is extended to the rear and bolted to the left handle, where it is provided with a vertically depending portion, at the bottom of which is firmly fixed a laterally projecting wing. From the point of its attachment to the vertical bar the wing projects across the furrow at right angles to the same,

A SUBSOIL AND HARROW PLOW ATTACHMENT.

and it is then inclined rearwardly, as will be seen in the illustration. The beam, with its horizontal and vertical extensions and the projecting wing, may be made in separate parts, or integrally, as desired. The wing is slotted to receive six teeth. Two of these, which are intended for subsoiling, are made of extra length and are arranged immediately behind the share and next to the vertical extension of the beam. They are flattened out at the toe, so that they may the better loosen up the deeper soil, and tend to create underground drains, in which the surplus water may collect and be carried off. In dry weather, moreover, the loosening up of the subsoil will enable it to retain the moisture for a longer period. The harrow teeth are made of different lengths, gradually decreasing toward the outer end of the wing. The object of the sufficient film to make twenty-five pictures, but has a in the work of research comprised in the combination soiling and harrowing in one machine, and it is

claimed that by arranging the devices for the latter work as shown the three operations are thrown into one and the draught upon the plow is but slightly increased as compared with the great gain in time and labor.

EXPERIMENTS have been carried out by Bruttini on the subject of the influence of salts on the sprouting of seeds and the results are thus described by Prometheus: "The experiments were tried in the following manner: Fifteen seeds were placed for twenty-four hours in solutions of 1 to 2 per cent of different salts, and then compared, in respect to germination, with fifteen other similar seeds kept for the same time in pure water. At the end of four days all these last had sprouted, while the others gave variable results. With potassium nitrate the fifteen seeds sprouted in equal degree, while with mercuric chloride not one sprouted. Sodium chloride exercised a marked injurious effect, and so did potassium phosphate, while potassium permanganate had only

cent solution destroyed all germination; with a one per cent solution only two of the seeds sprouted."

IT is expected that Sir William Martin Conway's expedition to Spitzbergen will occupy altogether about three months. The arrangements are not settled yet, but it is probable that the party will leave this country early in June, and return at the end of September. This practically implies the period of the year during which Spitzbergen is open to the sea. A good deal of

RECENTLY PATENTED INVENTIONS. Engineering.

PROPELLER.—Nelson W. French, Sayre, Pa. This inventor has devised a propeller in which each paddle or blade is four feet long for one foot wide, and about a third longer than the diameter of the propeller, the blades thus having much greater superficial area than those of the common screw. The blades are flat, and preferably arranged at angle of forty-five degrees to the shaft, being secured to oval or elliptical shaft sections arranged with their longer axes at right angles to each other, the arms being adjustably clamped along

STEAMBOAT JACK .-- Samuel R. Judd, Little Rock, Ark. To raise boats or vessels when aground, this invention provides for a series of lifting jacks carried on the vessel, and having plungers with rolling supports at their lower ends to be lowered to the bar or reef on which the vessel lies. Along the sides of the hull of the vessel are stanchions forming vertical guides in which the jack frames move.

COAL CHARGING HOPPER. - Donald McDonald, Louisville, Ky. To charge coal or coke into a hot gas generator, against gas pressure, or to charge limestone into a kiln, this inventor provides a rotary hopper to turn in one direction and register with an opening in the base for the discharge of its contents, an opposite turning closing the base openings and refilling the hopper, which has a close fitting cover to prevent $% \left(1\right) =\left(1\right) +\left(1\right) +\left($ of gas in both movements, while the lower face of the hopper has a clearing flange in close engagement with the upper face of the base

Railway Appliances.

CAR AXLE BOX LUBRICATOR.-James S. Patten, Baltimore, Md. This is an improvement on former inventions of the same inventor in lubricators which have oil take-up rollers working in contact with the axle journals, and relates chiefly to the journal cap used in connection with the lubricant receptacle, and also to the pivoted frame carrying the oil take-up rollers as well as the spring which supports the lubricant holder

LOCOMOTIVE TRUCK JOURNAL BOX. Charles Linstrom, Vicksburg, Miss. This improvement provides for securely fastening the oil cellar in place on the inside of the journal box, where it will not be liable to get out of order from the jars and shocks of the truck frame. The invention provides for one or more angularly held pins extending from the journal box into openings in the oil cellar, the pins being conveniently removable to unlock the oil cellar and allow it to be

Mechanical.

A STEAM HAMMER HAND TOOL. -Arthur C. Beckwith, Chicago, Ill. This invention provides means for actuating a chisel or other tool by steam or other motive agent, a cylinder having at one end a chisel or other tool bearing and at its other end a handle, the cylinder having inlet and exhaust ports and a sliding and turning piston to strike the tool. The piston has channels and ports registering alternately with the inlet and exhaust, and forms its own valve for controlling the admission and exhaust of the motive agent.

GLASS POLISHING WHEEL FEED. -Thomas F. Gilroy, Brooklyn, N. Y. To facilitate polishing the beveled edges of class, this inventor has devised a machine in which the polishing material is auto matically and evenly spread on the polishing wheel and is maintained in solution. A brush is made to move into and out of the polishing material and have a reciprocating movement on the wheel, the operator holding the glass in proper position on the wheel as it rotates.

AUTOMATIC DOCTOR.—Thomas H. Latimer, Wilmington, Del. In a calendering machine in paper making this invention provides an improved automatic doctor and feed of simple and durable construction, whereby the pressure of the doctor upon the rolls may be conveniently increased or lessened, and automatic and instant relief will be afforded in case of an accumulation of paper at or on the rolls without danger of the doctor striking the next lower roll.

Miscellaneous.

GLOVE CASE. -- Alfred W. Vess and Henry C. Kenney, Athens, Ga. This is a case for holding and exhibiting gloves of different kinds and prices to prevent their being mussed, wrinkled and discolored by the prospective purchaser desiring to make a selection. The top and front of the case are of glass, and in it are tiers of slides, the upper portion of each slide being exposed, it being intended that gloves of the same size be arranged and held on a slide by clips. The case af fords a regular gradation for size and a variety of colored gloves, all removably held on the slides, and readily distinguished without handling the goods.

NECK YOKE FASTIMER. — Thomas Thompson, New London, Wis. For fastening the pole strap of a harness to the neck yoke, this invention provides a ring to slip on the end of the neck yoke, a slotted projection on one side of the ring forming a keeper to engage the yoke strap, and the ring having a keyway registering with a projection on the neck yoke. The ring also has slots to receive a removable ring lining The device enables the connection between the strap and the yoke to be instantly made or readily released.

DESIGN FOR A RACK.-Martin V. B. Pabor. Fredericktown, Mo. This invention relates to racks for supporting hats or other apparel, or to receive cards, and the design is in the shape of a Maltese cross, with diamond shaped center panel. Ornamental hooks are arranged on the arms of the cross and a shelf is suspended by chains along the edge of the lower arm.

PNEUMATIC MAIL COLLECTOR.—Hans Fleckl, Chicago, Ill. This is an improvement in pneu matic apparatus in which a car driven by air pressure is propelled through an underground tube and automatically gathers the mail matter deposited in boxes at various points and brings it to a central station. In the inner

walls of the tube are receiving cavities of different size for different stations, and the traveling vistons havesupplemental pistons to fit the different cavities. When the collecting cars have been sent to all the boxes, a suction is created at the central station and the pistons and mail cars are successively drawn back.

HYDROCARBON BURNER.—Thomas J. Brough, Baltimore, Md. An air mixing oil burner is provided by this inventor for burning crude oil for heating or illuminating without a wick, producing a blue blaze of the greatest heating capacity when used for heating without smoking or depositing its carbon. The invention covers a novel cap or deflector designed for special combination with a spiral coil of pipe, the oil being heated and volatilized in the coils without obstruc tion to the draught.

STOVE DAMPER AND GAS OFFTAKE. -James A. Carroll and William Brooks, Brooklyn, N. Y. According to this improvement, a gas off-take pipe extends through the pipe damper into the smoke pipe, the inner end of the offtake having a flaring mouth over the bed of fire. The device is especially adapted for use with cylinder stoves and does not interfere with their feeding, but prevents any gas from passing into the

HAND TREADLE DEVICE.—David Curtin, Indianapolis, Ind. This is a hand attachment intended especially for use with sewing machines. The hand lever is pivoted to a bracket secured on the under side of the machine bed, and the lever is connected with a pitman which at its lower end is attached to the treadle. The construction is simple and inexpensive and the attachment is easily applied and removed.

Note.-Copies of any of the above patents will be furnished by Munn & Co., for 25 cents each. Please send name of the patentee, title of invention, and date

NEW BOOKS AND PUBLICATIONS.

THE STEAM ENGINE CATECHISM. A series of direct practical answers to direct practical questions, mainly intended for young engineers and for examination questions. By Robert Grimshaw. Tenth and enlarged edition. New York: Norman W. Henley & Co. 1896. Pp. 413. Price \$2.

We have before now had occasion to commend Mr Grimshaw's excellent method of presenting mechanical subjects. He seems to be able to give life to what would normally be a rather dry subject. The present book, in the form of questions and answers, consists of two parts, the original Steam Engine Catechism and the Supplement thereto, and in every way justifies our impressions just expressed. The catechism form of writing seems to be peculiarly adapted to practical mechanics: at least, this type of book has had a very great vogue, so great a vogue as to warrant its continuation. It is to be noted that this is the tenth and enlarged edition of the catechism, and in its $% \left(1\right) =1$ over 400 pages of text it contains a vast amount of most useful information. The next book that we notice is a species of supplement to this.

ENGINE RUNNER'S CATECHISM. Telling how to erect, adjust, and run the principal steam engines in use in the United States, being a sequel to the author's Steam Engine Cate-chism. Profusely illustrated. By Robert Grimshaw. Second edition. New York: Norman W. Henley & Co. 1896. Pp. 366. Price \$2.

Mr. Grimshaw in this book, which is really, as has een said, a species of supplement to his Steam Engine Catechism, takes up the different makes of engines now on the American market and, one by one, describes their peculiarities and how they should be manipulated. It is evident that this is precisely the information an engineer needs. Whoever has begun with this book and studied the mechanics of the large number of typical engines it describes will be prepared to cope with any engine that should be put in his hands. But his treatment of special engines is, by no means, all the book contains. The shipping and receiving of engines, making of foundations, erecting and starting, with detailed instructions as to the adjustment of special makes, are all treated very fully, and practical usefulness is imparted by the sections devoted to special engines

A CHORD FROM A VIOLIN. By Winifred Agnes Haldane. Chicago: Laird & Lee. Pp. 164. Price 50 cents.

THE MAINTENANCE OF MACADAMIZED ROADS BY THE AID OF MACHINERY. By Thomas Airken, Assoc. M. Inst. C.E., M.C.E., Mem. San. Inst. Being selected paper No. 2894, from the Minutes of Proceedings of the Institution of Civil Engineers. (By permission of the Council.) Cupar-Fife: Printed at the Fife Herald and Journal Office, Burnside. 1895. Pp. 28.

ARCHITECTS, UNDERWRITERS, AND THE OWNERS OF BUILDINGS. Russell Robb. New York and London: Macmillan & Company. 1896. Pp. 183. Price \$2.50.

This book is a republication of a series of articles which, during the last two years, have appeared in the American Architect and Building News. Of the 175 pages of text, over 100 are devoted to an elucidation of the national code of rules for electric wiring as adopted by the National Board of Fire Underwriters and amended at New York in 1895. This gives the book a standard value for America, and goes to recommend it to the architect and builder, as well as to the electrician

A FRW REASONS WHY THE STORAGE BATTERY TRACTION SYSTEM IS SU-PERIOR TO ANY OF THE PRESENT KNOWN METHODS OF PROPULSION FOR STREET RAILWAYS. Philadelphia: Stern & Silverman. Pp. 79.

Business and Personal.

The charge for Insertion under this head is One Dollar a line for each insertion; about eight words to a line. Advertisements must be received at publication office as early as Thursday morning to appear in the following week's issue

Marine Iron Works. Chicago. Catalogue free. For logging engines. J S. Mundy, Newark, N. J.

"U.S." metal polish. Indianapolis. Samples free.

Mariner & Hostins, Assayers, 81 Clark St., Chicago.

W. Hoskins & Co., Assay Furnaces, 81 Clark St., Chicago Presses & Dies. Ferracute Mach. Co., Bridgeton, N. J. Handle & Spoke Mchy. Ober Lathe Co., Chagrin Falls, O. Well Drill Prospecting Mach'y, Loomis Co., Tiffin, O.

Screw machines, milling machines, and drill presses The Garvin Mach. Co., Laight and Canal Sts., New York.

Emerson, Smith & Co., Ltd., Beaver Falls, Pa., will end Sawyer's Hand Book on Circulars and Band Saw free to any address.

The celebrated "Hornsby-Akroyd 'Patent Safety Oil Engine is built by the De La Vergne Refrigerating Ma-chine Company. Foot of East 138th Street, New York.

The best book for electricians and beginners in elecricity is "Experimental Science," by Geo. M. Hopkins. By mail. \$4, Munn & Co., publishers, 361 Broadway, N. Y.

Stay with your job, and with your wages pay installments for a profitable olive orchard. Booklet free. Whiting's Olive Colony, Byrne Building, Los Angeles,

General Contractors-Make more money. Investigate Ransome's Concrete Construction. Easily learned. Liberal terms for exclusive rights. Ransome & Smith Co. 622 Boylston Bldg., Chicago.

**Send for new and complete catalogue of Scientific and other Books for sale by Munn & Co., 361 Broadway, New York. Free on application.

HINTS TO CORRESPONDENTS.

HINTS TO CORRESPONDENTS.

Names and Address must accompany all letters or no attention will be paid thereto. This is for our information and not for publication.

References to former articles or answers should give date of paper and page or number of question.

Inquiries not answered in reasonable time should be repeated; correspondents will bear in mind that some answers require not a little research, and, though we endeavor to reply to all either by letter or in this department, each must take his turn.

Buyers wishing to purchase any article not advertised in our columns will be furnished with addresses of houses manufacturing or carrying the same.

Special Written Information on matters of personal rather than general interest cannot be expected without remuneration.

Scientific American Supplements referred to may be had at the office. Price 10 cents each.

Books referred to promptly supplied on receipt of

Books referred to promptly supplied on receipt of

Willerals sent for examination should be distinctly marked or labeled.

(6849) V. R. L. asks: Can a Bell telephone receiver be made to work all right on a line a mile long, with microphone transmitters, if a piece of soft iron an inch or so long is used for the magnet, so as to make the instrument very compact? Can above line be worked with one Leclanche or Law battery at each end? Would induction coils be necessary on above line with batteries, line being made of No. 12 iron wire, ends grounded, no adjacent lines to cause induction? Could a call be worked on above line with above batteries by using a relay to make a contact, and having the bells in a local circuit? What would be best to use-carbon dust or Blake transmitters? A. You need no induction coils, and can make the small telephone, of course, but at a possible sacrifice of sound-producing qualities. A single cell seems rather too little for its operation. The call could be worked on relay circuit. You can employ either transmitter. See our Scientific American Supplement, Nos. 142, 162, 163, 191, and 966, for information on the construction of telephone and calls.

(6850) A. M. H. says: Will you please inform me through the columns of your paper of a simple process by which a fine white straw hat, which has become tanned from the sun, may be bleached? A. On a small scale, with such an article as a straw hat, a bonnet, a basket, etc., the following method may be followed: The straw, having been well washed with weak soda lye, is rinsed in plenty of clean water, lightly shaken, etc.; remove superfluous moisture, and place, supported on a stick, under a large glazed $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1$ turned upside down. A very small pipkin, capable of holding about 1/2 pint, is now placed on the fire, and about 1/2 ounce of roll brimstone placed in it. When the brimstone is all melted, a light is applied to it, so as to cause it to catch fire. The pipkin, with the inflamed sulphur, is now placed under the glazed pan in such a position as not to scorch the article to be bleached. The spaces between the pan and the table or floor on which it rests must be carefully closed with damp cloths placed around to prevent the escape of the sulphurous acid gas produced by the combustion of the sulphur. In about two hours the pan may be removed, when the straw will be found nicely bleached.

(6851) C. E. C. asks: 1. To what extent does the smallness of a dynamo interfere with its starting or building up? A. No direct answer can be given to this query. A large dynamo would be apt, owing to its large mass of core metal, to retain residual magnetism better proportionately than would a small one. 2. Is there any difference in voltage between a dynamo with electro field magnets and the same with permanent field magnets? A. Only that due to higher intensity of magnetic field. In the electromagnet higher intensity is produced. This can be compensated for by using larger permanent magnets, so that the voltage can be brought up to any desired point. 3. Will touching a steel horseshoe magnet to one pole of a dynamo or motor be sufficient to magnetize it? A. No. Pass a strong electric current through the winding.

(6852) J. J. B. says: Will you please send through the columns of Scientific American receipt for preparation for blackboards in school house? Take ½ pound logwood and sufficient boiling water to cover it; allow it to stand for twenty-four hours. Strain, and apply the solution, boiling, if possible, twice, allowing the board to dry in the interval. Then dissolve 1/4 pound of copperas in about 1 pint of boiling water, and apply it boiling, once or twice, according to the degree of blackness obtained. Before using it, rub it over well with rushes, straw, ferns, or shoemakers' heel ball. It may be a little difficult to rub the chalk off at first, but after a fortnight's use that will disappear. Use unprepared chalk, which writes well. 2. Place 1/4 pound of lampblack on a flat piece of tin or iron on a fire till it becomes red, take it off and leave it until sufficiently cool, when it must be crushed with the blade of a knife on a flat board quite fine; then get ½ pint of spirits of turpentine, mix both together and apply the mixture with a size brush. If the board is new, it would be well to give it one or two coats of lampblack—not burnt, but mixed with boiled oil-adding 1/2 pound of patent driers. After the board is thoroughly dried, apply the burnt lampblack and turpentine. The preparation nust be laid on quickly.

(6853) W. E. W. asks: How many cells of dry battery would be necessary to run the motor described in Supplement, No. 641? Would a soft iron core do for the field magnet instead of the Russia iron strips? A. Dry batteries are not adapted for running motors. Ten cells would run it, but would soon polarize. A soft iron core will answer as well or better than the barrel hoop one.

(6854) C. C. P. says: You would oblige me very much if you would answer through Notes and Queries how to caseharden iron. A. Casehardening, to be quickly performed, is done by the use of prussiate of potash. This is powdered and spread upon the surface of the piece of iron to be hardened, after the iron is heated to a bright red. It almost instantly fluxes or flows over the surface, and when the iron is cooled to a dull red it is plunged into cold water. Some prefer a mixture of prussiate of potash 3 parts, sal ammoniac 1 part; or prussiate 1 part, sal ammoniac 2 parts, and finely powdered bone dust (unburned) 2 parts. The application is the same in each case. Proper casehardening, when a deep coating of steel is desired, is done by packing the article to be hardened in an iron box with horn, hoof, bone dust, shreds of leather or rawhide, or either of these. and heating to a red heat for from one to three hours, then plunged in water.

(6855) A. B. B. asks: What size wire would be necessary to build a private telephone line about 50 miles in length out in the Rocky Mountains. Would the ordinary Bell set do? How many batteries would be necessary? How would you ring the stations? Would the magneto do it, and any other data that I have forgotten to ask for that would be necessary? A. Special telephone line wire is often used, but any telegraph wire will answer. You will require a microphone transmitter and four or five cells of battery. A good magneto would do for the ringing up. There are many details to be considered. For information on the construction of simple electric telephones, call bells, etc., see our Scientific American Supplement, Nos. 142, 162, 163, 191 and 966.

(6856) W. H. P. writes: Dealers in draughting materials are advertising a positive, black process paper, with the developer added to the sensitive toating, so that the print is developed and fixed by simply washing in water. Can you give anyformulæ for the preparation of paper of this kind? A. Our Supplement, Nos. 584 and 679, contains valuable articles on process paper, to which we refer you for an answer to your

(6857) J. D. says: Please give me some simple remedy in your newspaper for hair that is turning gray. Something that will stand its color for awhile. A. Where, from some personal idiosyncrasy, the color of the hair has disappeared and cannot be restored, a dye may be considered necessary, the following will be of service; but the nitrate of silver dyes should be avoided, and the use of any dye for prolonged time is detrimental to the hair.

1. Brown Walnut skins beaten to a pulp..... 4 oz.

The above is perfectly innocent in its character. The following is original, and non-injurious:

2. Black · Sulphate of iron......10 grn. Glycerine 1 oz. Water..... 1 pt.

The hair must be thoroughly washed with this, dried, and brushed once daily for three days; then the following should be applied on a small tooth comb, but it should not be allowed to touch the skin if the other preparation has done so, as a temporary stain would result.

Tannic acid Water......1½ oz.

After the first application of formula 2, the hair should be allowed to dry, and then be brushed. Subsequently, both formulæ may be used once daily at an interval of an hour or so, until a black color is produced.

(6858) P. T. says: Will you please tell me in your valuable paper how to mount albumen prints on glass without the use of a paddle, not leaving air bubbles or without showing streaks of the adhesive? And what is the adhesive made of? A. First coat the glass with dammar varnish or else with Canada balsam mixed with an equal volume of oil of turpentine, and let it dry until it is very sticky, which takes half a day or more. The printed paper to be transferred should be well soaked in soft water and carefully laid upon the prepared glass, after removing surplus water with blotting paper, and pressed upon it, so that no air bubbles or drops of water are seen underneath. This should dry a whole day before it is touched; then with wetted fingers begin to rub off the paper at the back. If this be skillfully done, almost the whole of the paper can be removed, leaving simply the ink upon the varnish. When the paper has been removed, another coat of varnish will serve to make the whole more transparent.

TO INVENTORS.

An experience of nearly fifty years, and the preparation of more than one hundred thousand applications for deems at home and abroad, enable us to understand the laws and practice on both continents, and to possess unequaled facilities for procuring patents everywhere. A synopsis of the patent laws of the United States and all foreign countries may be had on application, and persons contemplating the securing of patents, either at home or abroad, are invited to write to this office for prices, which are low, in accordance with the times and our extensive facilities for conducting the business. Address MUNN & CO., office SCIENTIFIC AMERICAN, 361 Broadway, New York.

INDEX OF INVENTIONS

For which Letters Patent of the United States were Granted

May 12, 1896,

may 12, 1650,	Generators in multiple, running compound wound, W. B. Potter
AND EACH BEARING THAT DATE.	Would, W. B. Fotter Glazed structure. W. H. Coulson. Gluing mechanism, H. E. Smyser. Grain separating machine, F. H. Schule
[See note at end of list about copies of these patents.]	Graphophone records, device or apparatus for
Addressing machine, envelope or wrapper, C. A. Belknap	Grate attachment, C. E. Matthews
Advertising envelope, C. E. Schwacofer 560,175 Agricultural machine, M. K. Sargeant 560,112 Alarm. See Burglar alarm. Alloy, steel, H. Schneider 560,150	Grinding machine, H. S. Buckland
Alloy, steel, H. Schneider	Grinding machine, H. S. Buckland. Grooves in wood, metal, etc. machine for cutting tapered, Lister & Cardwell Gutter for houses, rair, J. H. Horan. Hame book, R. B. Clement Hame book, R. B. Clement Hamele. See Coffin handle. Door handle. Handle ber A. Perkins.
Amalgamator, A. C. Rumble	Hame staple protector, R. W. Jones
Reist. 559.910 Ash or garbage can, G. C. Witt. 559.833 Auger bandle, ratchet, J. Delaney 560.122 Baby jumper, J. E. Ring 560,128 Back band, W. H. Towery 560.011 Barrel making machine, P. Little 559.859 Barrel or package register, Friedman & Engert 560.027 Basin or bath tub stopper, wash, J. N. Crabb 559.485 Bearing, ball A. Marceau 559.902	Handle bar, A. Perkins
Baby jumper, J. E. Ring	Harvesters and binders, shock forming attachment for, W. S. Shakel
Barrel making machine, P. Little	Hat brims, flange for shaping, F. L. Butter worth.
Basin or bath tub stopper, wash, J. N. Crabb 559,845 Bearing, ball, A. Marceau 559,902 Bad cough I. C. Wood 550,924	Hatchway door operating apparatus, E. D. Toops. Hay rake, horse. F. Wiard Header, H. C. Burmeister
Bearing, ball A. Marceau 559,640 Bed couch J. Wood 559,000 Bed stead, invalid, G. E. Gorham 559,973, 559,974 Bell, bicycle, F. Rhind 550,950 Bell, electric call, F. C. Jordan 560,000	Heater. See Petroleum heater. Heating and ventilating furnace, Twitchell &
Bell. electric call, F. C. Jordan 560,096 Bicycle, A. Kent 559,943	Frazer Heel beading machine, J. M. Grogan Hides, skins or leather, machine for treating, J.
Bell. electric cail, F. C. Jordan 5600,986 Bicycle A. Kent. 559,943 Bicycle brake, C. F. Choate 559,996 Bicycle crank axle mechanism, S. P. Watt 559,898 Bicycle gear attachment, C. L. Cunningham 559,836 Bicycle lamp holder, F. Rhind, et al 559,951 Bicycle rest, Thomson & Burke 590,178 Bicycle spring seat post, H. K. Brooks 559,841 Bicycle supporting apparatus, L. Malone 560,171 Bicycle training device, C. W. Fox 560,077 Billard table cushion, J. N. McIntire 560,170 Bit. See Expansion bit.	Hall
Bicycle lamp holder, F. Rhind, et al	High temperature furnace, H. L. Gantt
Bicycle spring seat post, H. K. Brooks	Hoop driving machine, A. Lieber
Bicycle training device, C. W. Fox	Hoisting device, J. S. McGenee Hook. See Hame hook. Hoop driving machine, A. Lieber. Horse holding device, M. Moyer. Horse power, H. A. Krupke. Horse power, Strobel & Cone. Horsesboe calk extractor. J. W. Johnson. Horsesboe, soft tread, H. F. Boehmer. Hose coupling, A. B. Sheridan. Hydrant, G. W. Smith. Indicator. See Cash indicator. Fare indicator. Inflating device, H. L. Gulline Inhaler, S. J. Tedford. Ironing board, folding, O. R. Bunner. Jack. See Lifting jack. Wagon jack. Jeweler's tool, R. N. Bromley. Journal bearing, self oiling, E. R. Stilwell. Kettle cleaner, E. G. De Laney. Knitting machine, F. Wilcomb. Knitting machine, F. Wilcomb. Knitting machine fashioning mechanism, F. Wilcomb. Knitting machine fashioning mechanism, F. Wilcomb.
Bit. See Expansion bit. Rlock See Sastch block	Horseshoe, soft tread, H. F. Boehmer Hose coupling, A. B. Sheridan
Bit. See Expansion bit. Blook. See Sharch block Blower, steam, G. R. Jarman	Hydrant, G. W. Smith
	Inflating device, H. L. Gulline Inhaler, S. J. Tedford
Boiler safety device, steam, G. J. N. Carpentier. 559,995 Boiler safety pluz, steam, Gripp & Morrison. 559,847 Book leaf holding device, R. H. P. Ellis. 560,025 Boot or shoe calk, J. Zandalazini 559,923	Jack. See Lifting jack. Wagon jack.
Boot or shoe calk, J. Zandalazini	Journal bearing, self oiling, E. R. Stilwell Kettle cleaner, E. G. De Laney
Bottle, non-refillable, F. Coirin	Knitting machine, E. G. Johanson Knitting machine, F. Wilcomb
Brace. See Leg brace. Brake. See Bicycle brake. Wagon brake. Brush rake, W. C. Anderson	Knitting machine fashioning mechanism, F. Wil-
Buckle and trace attachment, harness, Leuzinger	Knitting machine sinker mechanism, F. Wilcomb. Lamp, bicycle, F. Rhind
Building construction, G. Knoche. 560,137 Burglar alarm, C. I. Knapp. 559.981	Lamp chimney holder, M. J. Nugent Lamp, electric arc, A. O. Mackin
Burner. See Oil burner. Vapor burner. Burner, no chimney, F. Rhind	Lamp, electric arc, S. E. Nutting Lamp socket, electric, H. W. Leonard
Buckle and trace attachment, namess, Leuzinger & Blom. 559,900 Building construction, G, Knoche. 560,137 Burrlar alarm, C, I. & Knapp. 559,951 Burner. See Oil burner. Vapor burner. 559,947 Burner, no chimney, F. Rhind 559,947 Button, I. G, Platt 559,916 Button, White & Platt 559,919 Camera focusing attachment, M. C, Booth 559,855 Can. See Ash and garbage can. 559,855	comb Knitting machine quarter saver, A. Paul. Knitting machine sinker mechanism, F.Wilcomb. Lamp, bicycle, F. Rhind
Camera focusing attachment, M. C. Booth 559,885 Can. See Ash and garbage can. 560,058 Can case filling machine, E. Ellefsen 560,028 Can beading machine, E. Ellefsen 560,028 Can making tool, R. T. Smith 559,955 Candlesticks, adjustable candle holder attachment for, L. N. Thelen 559,955 ment for, L. N. Thelen 560,028 Car coupling, P. Gallien 569,158 Car coupling, K. Rotts & Wolf 559,871 Car coupling, G. Smedeman 559,871 Car fender, D. Ambrose 560,035 Car fender, W. Grunow, Jr. 560,035 Car fender, D. Granno 560,035 Car fender and brake, C. F. Grather 559,871 Car fender and brake, C. F. Grather 559,891 Car journal box dust guard, T. B. Phelps 559,893 Car or locomotive wheels, flanged metal tire for, E. Stones 560,625 M. A. Harvey 560,625	Hurley Leg brace, H. R. Allen Lifter. See Pan lifter,
Can heading machine, E. Ellefsen 560,024 Can making tool, R. T. Smith 559,955	Lifter. See Pan lifter, Lifting jack, R. A. Arnold
Candlesticks, adjustable candle holder attachment for, L. N. Thelen	Lifting jack, R. A. Arnold. Lighthouse foundation, A. F. Eells. Lock. See Window lock. Lock B H Ropeter
Car coupling, Knotts & Wolf 559,854 Car coupling, G. Smedeman 559.871	Lock, E. H. Boneberg Lock, J. F. Witt Loom reversing mechanism, G. F. Hutchins
Car fender, D. Ambrose 560,055 Car fender, W. Grunow, Jr. 560,029	Loom shuttle tension device, Howard & Fitton Lounge, etc., convertible, R. C. Balke
Car fender, D. Guarino 560,030 Car fender, W. P. Young 560,075	Loom shuttle tension device, Howard & Fitton. Lounge, etc. convertible, R. C. Balke. Mailing machine, M. R. McCauley Measuring device, liquid, C. A. Fish Meat tenderer, L. L. Black.
Car fender and brake, C. F. Grather	Metal sheets, machine for cutting or trimming packs of, J. G. Hodgson
Car or locomotive wheels, flanged metal tire for, H. A. Harvey	Metal sheets, machine for trimming and slitting packs of, J. G. Hodgson
H. A. Harvey 560,161 Car, railway, A. Bierstadt 559,962 to 559,966 Car wheels, manufacture of flanged tires for, H. A. Harvey 60,160	Micrometer gage, J. T. Siocomb
Carriage top, D. Conboy	
Carriage top, D. Comboy. 560,121 Case. See Shipping and storing case. Cash indicator and recorder, T. H. Lovejoy. 560,066 Cash register, indicator and check printer. L. Ehrlich. 560,089 Castrating instrument, Fredrickson & Murray. 560,127 Chair derays I Moon.	Multiple drill, A. J. Oehring
Ehrlich	Nut lock, H. Gamble. Sombound, L. Ciarembach, Jr. Nut lock, H. Gamble. Nut lock washer, A. L. Mills. Oil turner A. E. Calkins. Oil tank, W. R. Parisen. Packing box, sheet, metal. L. L. Lynn
Chain, drive, J. Moore. 559,807 Chair and crib, E. R. Ritter. 560,044 Chira ratachment, E. I. Nichols. 559,807 Chair attachment, E. I. Nichols. 559,805 Chimney, W. C. Ladd. 559,805 Chimney, Urrier, A. P. Storrs. 560,169 Chinney draft appliance, P. J. Mitchell. 560,169 Chisel, subaqueous rock breaking, P. S. Ross. 559,812 Changer, See Catton changer.	Oil tank, W. R. Parisen
Chime, W. C. Ladd 559,805 Chimney, burner, A. P. Storrs 560,051	Pan lifter, A. Volkenrath
Chimney draft appliance, P. J. Mitchell	Paper varnishing or coating machine, E. Bush
Cigar lighter, electric, W. Fisher	Peeler, orange, F. Barr Petroleum heater, E. Wolf
Chopper See Cotton Chopper. Cigar lighter, electric, W. Fisher	Packing box, sheet metal, L. L. Lynn. Pan lifter, A. Volkenrath. Paper sheets, machine for feeding and registering, S. W. Burgess. Paper varnishing or coating machine, E. Bush. Paraffin removers, crosshead for, T. G. Laney. Peeler, orange, F. Barr Petroleum heater, E. Wolf. Photographic salting solution, R. Martin. Plano damper, W. A. Bein. Picture frame, J. A. Booher. Pipe coupling, steam, Muller & Winkelmann. Pipe cutting and threading machine, L. B. Curtis Pipes, machine for manufacturing lead, J. F. Wolff.
Clip. See Toe clip.	Pipe coupling, steam, Muller & Winkelmann
Clock case, A. Schieffer	Pipes, machine for manufacturing lead, J. F. Wolff.
Clock system, pneumatic, W. S. Johnson. 559,853 Clothes line, D. W. Ayres 559,925	Wolff. Pipes, preventing freezing of gas, J. Bueb. Piston, H. Merrill. Placket, fastener, J. Determan
Clock, electric program. A. A. Cardoso e Bastos. 560,076 Clock system, pneumatic, W. S. Johnson 559,835 Clothes line, D. W. Ayres 559,925 Clutch, friction, J. S. Freese. 559,972 Coal elevating, transporting and discharging appropriate O Johnson 559,832	Placket fastener, J. Determan Planter, check row corn, L. J. & G. S. Strait Planter, combined check rower and drill corn, E.
paratus, O. Johnson	K. Hayes. Polish rod adjuster, T. G. Laney Potash from suint, recovering, H. T. Vulte. Potato digging machine, J. Palmer.
Coffin handle, W. Klein	Potash from suint, recovering, H. T. Vulte Potato digging machine, J. Palmer
Coal elevating, transporting and discharging apparatus, O. Johnson. 559,852 Cock, ball, C. Birkery. 559,885 Cook, ball, C. Birkery. 559,888 Cooking utensil, G. Kuegler 559,898 Cooking utensil, G. Kuegler 559,897 Cotyp book, press, H. D. Honey 560,034 Corset stiffener and making same, Warren & Holden. 559,827 Cotton chopper, J. I. Dunlap 559,338 Coupling. See Car coupling. Hose coupling. Pipe coupling. Thill coupling. Covering or envelope, flexible metallic, A. A.	Power. See Horse power. Power generating apparatus, G. Delmonte. Printer's quoin, A. T. H. Brower. Printing press bed movement, S. Whitlock. Printing velvet, etc. with metal or browg colors.
Cotton chopper, J. I. Dunlap	Printing press bed movement, S. Whitlock Printing velvet, etc., with metal or bronze colors,
Pipe coupling. Thill coupling. Covering or envelope, flexible metallic, A. A.	H. Botschen. Propeller, screw, G. H. Gere.
Covering or envelope, nextole metallic, A. A. Brooks	H. Botschen. Propeller, screw, G. H. Gere. Propeller, vessel, B. T. Stauber. Pulley, split, G. M. Hancock. Pump, J. H. Johnson. Pump, air, S. G. Stoddard. Pyroxyline compound, J. H. Stevens
removing, A. L. Clark	Pump, air, S. G. Stoddard
Steinmentz. 559.913 Curtain drying frame, J. E. Weisel 560.073 Curtaidor W. Mortlebo 560.050	Rack. See File rack. Radiator, A. Eichhorn
Steinmentz	Rail joint and chair, combined, H. C. Benagh Railway block signal, C. H. Sherwood Railway, electric, J. H. Guest.
Cutter head, W. H. Holder	Railway signal, D. C. Ste wart
C. C. Gilman 559,941 Density regulator, automatic, S. M. Lillie 559,857 Dental disk mandrel, M. L. Rowe 590,047	Railway signal system, automatic, J. W. Lattig. Railway switch, electrically operated, A. C. Goetz. Railways, automatic track switch for electric, W.
Dish cleaner, F. D. Crain	C. Henry. Rake. See Brush rake. Hay rake. Reefing device, B. G. Cahoon. Raggistar, Sag Barrel and nackage register
	Reefing device, B. G. Cahoon
Dyeing apparatus, yarn, J. C. Blundell	Regulator, See Density regulator. Electric regulator.
Dust collector, F. Prinz	Rock crushing and grinding apparatus, J. H. Kinkead
Electric machine or electric motor, dynamo, Patin & Levayasseur	Rock crushing and grinding apparatus, J. H. Kinkead
Electric switch, P. G. Tismer	Sales and exhibiting rack, S. Frank
Elevator. See Water elevetor. Elevator stop, automatic, R. J. Wilson	Sash holder, N. Harris
Engine. See Explosive engine. Vapor engine. Engraving brass or other rules, bars or similar ar-	Seal, car, Swadling & Kelley Sewing machine, S. M. Jacoby
Expansion bit, A. B. Stone. 560,050	Shade fixture, window, P. G. Emery
Eyeglasses, J. H. E. De Celles 560,156 Fare indicator and recorder C. H. Wright 559,925	Sheet separating and feeding machine, T. A. Briggs Sheet separating and feeding machine, J. H.
Fence machine, wire and picket, E. H. Rice	Knowles
render. See Uar fender. Fertilizer distributer. F. J. Blake	Shipping and storing case, self dumping, O. Greene
Electric light for bicycles, B. B. Hoffman. Electric machine for electric motor, dynamo, Patin & Levavasseur. Electric regulator, R. M. Hunter. Electric switch, P. G. Tismer. Electric switch, P. G. Tismer. Electrical transportation system, P. K. Stern. 559,872 Elevator. See Water elevetor. Elevator stop, automatic, R. J. Wilson. 559,872 Engine. See Explosive engine. Vapor engine. Engraving brass or other rules, bars or similar articles, machine for, W. Spencer. 559,822 Expansion bit, A. B. Stone. 550,035 Expinsion bit, A. B. Stone. 550,036 Expiosive engine, G. Alderson. 560,156 Fare indicator and recorder, C. H. Wright. 559,932 Fence, wire, I. K. Hollinger. Fertilizer distributer. F. J. Blake. 560,136 File rack, newspaper, C. W. Mooers. 560,036 File rack, newspaper, C. W. Mooers. 560,036 Fire excape, I. A. Dobkins. 560,037 Fire extinguisher systems, valve for, J. F. Miller. 560,037	Signal. See Railway block signal. Railway signal. Signal and lock out system, selective, C. E. Scrib- ner
Fire extinguisher systems, valve for, J. F. Miller. 559,94 Fireplace lining, F. E. Backus	ner Skate, bicycle, J. F. Bartlett Skirt, bicycle, Berlfein & Diamond

<u> </u>	Ø
Flue cleaner, M. G. Cook	Side Side Side Side Side Side Side Side
Funnel, strainer and clothes sprinkler, combined.	St
W. L. Pipe. 559,905 Furnace. See Crucible furnace. Heating and ventilating furnace. Muffle furnace.	St
Furnace, C. J. Dorrance. 59,878 Furnace dead plate, C. H. Evans. 590,026 Fuse cut out, W. E. Harrington. 560,128 Gage. See Micrometer gage. Garter, B. Dreyfus. 59,970 Gas, apparatus for manufacturing acetylene,Gray	St
& Hitchcock	St
10g 559,888 Gate, R. D. Emrick 550,124 Gate, W. H. Hefner 559,799 Gate, W. P. Randall 559,909 Gearing, friction, B. Holmes 560,130 Generators in multiple, running compound wound, W. B. Potter 559,917 Glazed Structure W. H. Coulson 559,917 \$60,659 \$60,659 \$60,659 \$60,659 \$60,650 \$60,6	S
Gluing mechanism, H. E. Smyser	T
Graphophone records, device or apparatus for Cuplicating, T. H. Macdonald. Grate attachment, C. E. Matthews. Griddle, T. A. Watrons. Grinding machine, H. S. Buckland. Groves in wood, metal, etc. machine for cutting tapered, Lister & Cardwell.	T
tapered, Lister & Cardwell. 559,85 Gutter for houses, rair. J. H. Horan 559,942 Hame book, R. B. Clement 559,909 Hame staple protector, R. W. Jones 560,937 Handle, See Coffin bandle, 500,037	T
Handle. See Coffin handle. Door handle. Handle bar, A. Perkins	T
Handle. See Comn nancie. Boor nancie. Handle bar, A. Perkins	T T
Heater. See Petroleum heater. Heating and ventilating furnace. Twitchell &	T
Frazer. 559,918 Heel beading machine, J. M. Grogan. 559,918 Hides, skins or leather, machine for treating, J. Hall High temperature furnace, H. L. 650,934 Hoisting device, J. S. McGebee. 560,144 Hook, See Hame book, 100,000,000,000,000,000,000,000,000,00	S T
Horse holding device, M. Mover	T
Horse power, H. A. Krupke	3 T
Indicator. See Cash Indicator. Fare indicator. Inflating device, H. L. Gulline	8 T
Jack. See Lifting jack. 559,84 Jeweler's tool, R. N. Bromley. 559,84 Journal bearing, self oiling, E. R. Stilwell 559,95 Kettle cleaner, E. G. De Laney 560,05 Knitting machine, E. G. Johanson 559,85 Knitting machine, F. Wilcomb 539,83	
	2 2
Land blanch B Diller Hellanish, F. Wilcomb. 600 10) Y
Lamp, beyone, F. Khind	
Leg brace, H. R. Allen	5 V
Lighthouse foundation, A. F. Eells. 560,08 Lock. See Window lock. Lock. E. H. Boneberg 559,09 Lock. F. H. Boneberg 559,00	8 V
Loom reversing mechanism, G. F. Hutchins. 560,03 Loom shuttle tension device, Howard & Fitton. 561,03 Lounga, etc., convertible, R. C. Balke. 559,25 Mailing machine, M. R. McCauley. 559,26 Mailing machine, M. R. McCauley. 559,26 Massuring revice, Iquid, C. A. Fish. 559,25 Massuring revice, Iquid, C. A. Fish. 559,25 Massuring revice, Hodgson cutting or trimming peakers, achine for trimming and slitting packers, achine for trimming and slitting packers, I. Hodgson 560,06 Metal sheets, machine for trimming and slitting packers, J. T. Shoombon. 560,06 Metal sheets, machine for trimming and slitting packers, J. T. Shoombon. 560,06 Metal sheets, wachine for trimming and slitting packers, J. T. Shoombon. 560,14 Micrometer gage, J. T. Shoombon. 560,14 Motor. See Wave motor. 560,14 Motor. See Wave motor. 560,14 Multiple drill, A. J. Oebring. 560,15 Nutlock, H. Gamble. 560,06 Nutlock, H. Gamble. 560,06 Nutlock washer, A. L. Mills. 560,06 Oil burner, A. H. Calkins 559,06 Oil burner, A. H. Calkins 559,06 Oil dring, W. R. Parisen 560,11 Packing box, sheet metal, L. L. Lynn 560,14 Paner sheets, machine for feeding and register-	, ,
Measuring device, liquid, C. A. Fish. 559,78 Meat tenderer, L. L. Black. 559,83 Metal sheets, machine for cutting or trimming packs of, J. G. Hodgson 560,06 Meral sheets medium for trimming and alitting	
packs of, J. G. Hodzson	0 \
Motor. See Wave motor. Muffle furnace, J. Furbringer	7 1
Nut lock, H. Gamble 550,02 Nut lock washer, A. L. Mills 550,09 Oil burner, A. H. Calkins 559,99 Oil tank, W. R. Parisen 560,10 Packing box, sheet metal, L. L. Lynn 560,10	2 4 5 E
ing, S. W. Burgess	E
Dhotomonhia salting salution D Mantin 500 00	1 C 4 C 3 C
Pipe coupling, steam, Muller & Winkelmann 559,94 Pipe cutting and threading machine, L. B. Curtis 559,79 Pipes machine for manufacturing load LE	5 E
Pipes, preventing freezing of gas, J. Bueb 559,99 Piston, H. H. Merrill 560,00	
Planter, check row corn, L. J. & G. S. Strait. 559,82 Planter, combined check rower and drill corn, E. K. Hayes. 559,83 Polish rod adjuster, T. G. Laney 550,11 Potash from suint, recovering, H. T. Vulte. 559,83 Potato digging machine J. Palmar 559,86	2 Š
Domes Control of Lamer 1 and 1	4 E
Printing press bed movement, S. Whitlock 560,18 Printing velvet, etc., with metal or bronze colors, H. Borgabon, 550,06	7 6
Propeller, screw, G. H. Gere	
Railway switch, electrically operated. A. C.	$\begin{bmatrix} 1 \\ 2 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$
Railways, automatic track switch for electric. W.	0 1
C. Henry	2
Kinkead 559,93 Rock drill, G. B. Seddon 559,81 Rowlock, F. H. Bassett 559,85 Saddle, harness, H. Tohiason 559,91	0 S 8 7 17 7
	13 19 1
Sash cord fastener, F. L. Rosentreter. 559,85 Sash holder, N. Harris. 559,85 Scraper and grader, S. Dombrofszky. 559,85 Seal, car, Swadling & Kelley. 560,17 Sewing machine, S. M. Jacoby. 559,97 Shade fixture, window, P. G. Emery. 560,12 Sharpening device, P. W. Strong. 560,05 Sheet separating and feeding machine, T. A. Briggs. 550,18	8 3
Sheet separating and feeding machine, J. H. Knowles	33 8 14 2
Shipping and storing case, self dumping. O. Greene	17 1 97 1
Signal and lock out system, selective, C. E. Scrib-	· \ \

1 2	Sleigh, B. F. Sweet. 560.072 Smelting lead ores, David & Le Doux. 559,935 Snatch block, T. R. Ferrall 560,134	Advertisements.
2	Soldering compound, L. Pauwels	ORDINARY RATES.
	Spigot, Staub & Duerst 560,070 Springs, apparatus for manufacturing plate or leaf, G. W. Willford 560,074 Stave bending machine, E. & B. Holmes 560,074 Stave bending machine, E. & B. Holmes 550,015	Inside Page, each insertion 75 cents a line Back Page, each insertion \$1.00 a line
7	Stave bending machine, E. & B. Holmes. 560.147 Steam boiler, J. A. Taft. 559.915 Steering gear, electrical, M. Pfatischer. 559.904 Steering gear, ship, M. Pfatischer. 559.903	For some classes of Advertisements, Special and Higher rates are required.
9		The above are charges per agate line-about eight
7 6	Stenographers and typewriters, automatic place keeper for, W. E. Williams	and is set in agate type. Engravings may head advertisements at the same rate per agate line, by measure-
0	Stenographers and typewriters, automatic place Stenographers and Stenographers Stenog	worus per line. This notice shows the width of the line, and is set in agate type. Sheravings may head advertisements at the same rate per agate line, by measurement, as the letter press. Advertisements must be received at Publication Office as early as Thursday morning to appear in the rollowing week's issue.
6	Stoker, mechanical, A. J. Marshbank. 559,860 Stopper, See Basin or bath tub stopper. Stove or range, M. M. Koch. 560,138	
8	Stove, pottery ware, J. Salomon	Star * Foot Power screw cutting
9		Automatic
7	Sweep, A. Schoenfelder	Lathes Automatic Cross Feed
9	Tabulator for typewriting, typesetting, or analogous machines, D. C. Williamson	9 and 12 inch Swing. New Designs. Novel Features.
6	Ten and die holder 1 M Corporter 560 093	Sent for Catalogue B. SENECA FALLS MFG. COMPANY,
6	Telegraph call box, district, W. H. Garven	69.5 Water St., Seneca Falls, N. Y.
8	Telephone, T. Berdell. .559,988 to 559,990 Telephone system. W. F. Taylor. .559,874 Telephonie transmitter, electric, N. Bassett. .559,874 Tenon joint fastening, L. F. Arnold. .559,924 Thermostat, W. G. Day. .560,023 Thill coupling, C. W. Filkins. .560,135 Thill coupling, J. Scheidler. .500,070 Ticker, continuous strip mileage, W. R. Shattuc. .559,870 Tinting wares, A. W. Paull. .560,067 Tire covers for yelocipedes, method of and appart .560,067	AMERICAN PATENTS. — AN INTER- esting and valuable table showing the number of patents
18 18	Thermostat, W. G. Day	granted for the carious subjects upon which notitions
2	Ticker, continuous strip mileage, W. B. Shattuc. 559,870 Tinting wares, A. W. Paull. 560,067	have been filed from the beginning down to December 31, 1894. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, No. 1002. Price 10 cents. To be had at this office and from all newsdealers
(5 19	atus for making, H. J. Doughty	~
35 30	Tire for bicycles, pneumatic, G. Van Wagenen 559,887 Tire. pneumatic, F. Sweetland	POWER & FOOT SHAPERS, PLANERS, DRILLS, MACHINE SHOP OUT 175, TOOLS OF THE S. AND SUPPLIES, CATALOGUE FREE SEBASTIAN LATHE CO. 120 CULVERT ST. CINCINNAT 1.0.
10 20 57	Tire pneumatic bicycle, F. Douglas. 559,937 Tire protector, J. R. Terry. 559,958 Tires, air valve for pneumatic, J. Schipkowsky 559,958 Toe cip, W. T. Robertson. 550,952 Toe weight, G. D. Williams. 560,117 Tool holder, G. Salot. 550,111 Toy bicycle, H. H. Martin. 550,103 Toy match exploder, E. A. Trussell 550,016 Toy, paper, E. T. Gibson 550,004 Toy match E. Precitor. 550,004	
18	To e cli p, W. T. Robertson	The Curtis Patent Return Steam Trap
36	Toy bicycle, H. H. Martin	Returns all condensation back to boiler, and operates equally well with reduced pressure or ex-
76 40	Toy, paper, E. T. Gibson. 560,094 Toy pistol. E. Pruckner 560,045 Traction which D. L. Beagan 553,866	haust steam. Its general use the past 10 years
15 56	Toy pistol. E. Pruckner. 560,045 Traction wheel, D. L. Reagan 553,856 Trolley wire and trolley therefor, H. R. Keith- ley. 560,097, 560,098 Truck, car. E. A. Curtis. 560,070 Trunk, P. Giraud	is best proof of its superiority. Send for circular S. B.
61 39	Truck, car, E. A. Curtis	D'ESTE & SEELEY CO., 29-33 Haverhill St., Boston.
03 19	Tube cutter, A. Kranzer	
11 14	Holliwell	🖦 C. & F. Drill Holder
48 77	Typewriting machine, G. S. Heath 560,162 to 560,164 Typewriting machine, J. N. Maskelyne, Jr. 560,162 Typewriting machine, H. W. Merritt 560,041 Typewriting machine, Twiss & Barber 580,012 Valve W. C. Prosept	Attachment converting a Breast or Hand Drill into a Bench Drill. Readily clamped
40	Valve, W. G. Prescott 559,908 Valve automatic relief. Ahrens & Fox 559,881 Valve, sliding gate, D. Baker 559,926	to table and holds almost any give on not
56 60 50	Vapor burner and igniter, H. A. House	Send stamp for catalogue of machinists tools.
3ĭ	Vehicle top, collapsible, P. Pellefigues. 560,068 Ventilating system, C. O. Williams. 560,054	CHANDLER & FARQUHAR, 38 Federal Street, BOSTON, MASS.
06 30	Valve. automatic relief. Ahrens & Fox. 559,891 Valve, sliding gate, D. Baker. 559,926 Vapor burner and igniter, H. A. House. 559,895 Vapor burning apparatus, H. A. House. 559,894 Vapor engine, A. F. Rober. 560,198 Vehicle top, collapsible, P. Pellefigues. 560,068 Ventilating system, C. O. Williams. 590,054 Vessel, W. Buergermeister. 599,298 Volin chin rest or holder, F. J. Strong. 590,053 Voting machine, A. O. Abbott. 590,053 Wagon prake, Powers & Furstenfeld. 560,069 Wagon pack, J. A. Staples 590,983 Wagon spring draft attachment, H. Barber. 559,883	TYO DIZ GILO DG
74 04	Wagon prake, Fowers & Furstenfeld	WORK SHOPS 🦠
63 68	Waist, Z. Demarest. 559,783 Washing device, S. G. Hathaway. 559,917 Washing machine, C. Kreutziger. 559,855 Washing machine, F. Rock, Jr. 559,811	of Wood and Metal Workers, with- out steam power, equipped with
48 49	Washing machine, F. Rock, Jr	BARNES' FOOT POWER
0 1 35	Washtubs, manufacture of crockery, W. D. Stewart	allow lower bids on jobs, and give
56 88	W. Bunting, Jr. 559,933 Water elevator, E. C. Plumer. 560,146 Water ejevators, foot piece for compressed air,	w. F. & JOHN BARNES CO.
91 60	A. C. Rand. 559,810 Water purifying apparatus, R. T. Scowden, 559,816, 559,817 Waye motor A. Knudson	1999 RUBY ST., ROCKFORD, ILL.
36 31	Water purifying apparatus, R. T. Scowden, 559,816, 559,817 Wave motor, A. Knudson	• • • • • • • • • • • • • • • • • • •
27 62 94	Wheel. See Traction wheel. Wheel retainer, vehicle, Josephs & Luers	EOD TOOL MAKEDS
38	Wheel See Fraction wheel. Wheel Fee Fraction wheel. Wheel Fee Fraction See See See See See See See See See S	5 in. high. 11 ounces. Steel base, case hardened. A most convenient gauge for light work. Price \$3.00.
65 64	Wird weaving loom and shuttle, J. W. White. 560,179 Wood bending machine, C. Seymour. 560,008 Wrench, A. K. Lovell. 559,901	The L. S. STARRETT CO.
20	Wrench, A. K. Lovell. 559,901 Wrenches, apparatus for forming sliding jaws for, J. P. Layigne. 560,038	Box 13, ATHOL, MASS., United States
44 57	Wringer. See Mop wringer. Yacht sailing device, D. McLean	********************************
71 97 28	DESIGNS.	Eight-inch precision, with cutter milling and gear cutting attachment.
42 94 05	Badge, H. A. Smith	The Rivett Lathe
40 77	Bicycle saddle, F. E. Havlin	Faneuil Watch Tool Co.
86 22	Bottle, C. W. Meinecke. 25,471 Button, A. B. Schoffeld. 25,468	Boston, Mass., U. S. A. Adopted by all great uni
00 61	Carpet, E. Crowe	versities. The greatest lathe for fine mechanics.
14 03 52	Chafing dish stand, L. Wojidkow 25,473 Cigar holder, J. Isaaes. 25,469 Collar feetenan horse H. W. Concr.	The greatest lathe 101 line mechanics.
180 45	Draughting instrument, Tappan & Eggleston 25,488 Kettle, L. Wojidkow	TRANSITS AND LEVELING INSTRUMENTS. NICKEL POCKET LEVELS
91 80	Kettle stand, L. Wojidkow	PLATED TO ONL I ELVELO
92 04	Plant protector, E. F. Orner. 25,490 Plush fabric, W. G. Collins. 25,494	Out. HICHARDSON ATHOL MASS.
85 25	DESIGNS Badge, H. A. Smith 25,467 Bicycle pedal foot rest, T. V. Handloser 25,487 Bicycle saddle, F. E. Havlin 25,485 Bicycle saddle, F. E. Havlin 25,485 Bicycle saddle, P. F. King 25,486 Bottle, C. N. Brady 25,472 Button, A. B. Schofield 25,473 Bottle, C. W. Brady 25,472 Button, A. B. Schofield 25,473 Cap, R. F. Bartel 25,493 Cap, R. F. Bartel 25,493 Capet, D. Ripson 25,493 Carpet, D. Ripson 2	Sizes, 2½ and 3½ inches. Prices, 40 and 50 cents
392 101 26	TRADE MARKS.	For Book on the Level. C. F. RICHARDSON & SON,
64	Bicycles, velocipedes, and similar vehicles, G. N.	P. O. Box 977, ATHOL, MASS., U. S. A

A printed covy of the specification and drawing of any patent in the foregoing list, or any patent in print issued since 1863, will be furnished from this office for 25 cents. In ordering please state the name and number of the patent desired, and remit to Munn & Co., 361 Broadway New York.

559,797

Can adding parents may now be obtained by the inventors for any of the inventions named in the forections for any of the inventions named in the forections for any of the inventions named in the forections for any of the provided they are simple, at a cost of \$40 each. 559,889 of 1500 for provided they are simple, at a cost of \$40 each. 559,889 of 1500 for foreign patents may also be obtained.

Secondary New York.

Mdvertisements.

ORDINARY RATES.

POWER & FOOT | SHAPERS, PLANERS, DRILLS, LATHES, MACHINE SHOP OUTFITS, TOOLS SEBASTIAN LATHE CO. 120 CULVERT ST. CINCINNAT 1. O.

WORK SHOPS

TRANSITS AND LEVELING INSTRUMENTS PLEAFED POCKET LEVELS

Helps **Mechanics**

Lord's Power and
Machinery Magazine

(Published Monthity)

know. It tells about those things every mechanic and engineer ought to know. It tells about those things that every good mechanic must know. It goes into details. It is practical, full of hints, and helps its readers to become skilled and expert workmen. The more a man knows about his profession, the more salary he will command. The small price it costs to subscribe (\$1 a year) will come back many times over in increased salary. Sample copy sent for 0 cents. Write your name and address on a postal card, and mail it to

GUILD & LORD 618 Atlantic Ave., Boston, Mass. ...DRAWING
Architectural Drawing; Electricity: Mechanics, Architecture; Plumbing; Mining Engineering (Loco. Stat'y. and Marine).

The International orrespondence Schools

PRIESTMAN SAFETY OIL ENGINE Phenomenally low in cost of operation."-Franklin Inst

NEITHER STEAM Kerosene, NOT Gasoline NOR ENGINEER Economics. Simple, Safe, Automatic. For Electric Lighting, Pumping, Milling, etc.
PRIESIMAN & COMPANY, Inc.

Room 530, PHILADELPHIA BOURSE

"WOLVERINE GAS AND GASOLINE ENGINES, STATIONARY

VAPOR ENGINES FREE from cams, gears, rockarms and complications. Greatest simplicity, efficiency, and durability. Get catalogue by sending 2 2-cent stamps.

P. F. OLDS & SON, The Gasoline Engin rine Builders, Box 418, LANSING, MICH

SINTZ GAS ENGINE CO. GRAND RAPIDS, MICH.,

U. S. A.
Manufacturers of the Sintz Stationary and Marine Gas and
Gasoline Engines. Especially
adapted for Boats and Electric
Lighting. Runs with manufactured or natural gas—Boats and
launches. Prices within the reach
of all. Est Send for Catalogue.
Mention this paper

This beats Wind, Steam, or Horse Power. We offer the WEBSTER 2% actual horse power

or \$150, less 10% discount for cash. util to ninterchangeable plan. Built f best material. Made in lots of 100,

Lidgerwood Hoisting Engines.

300 STYLES AND SIZES. OVER 12,000 IN USE. LIDGERWOOD MFG. CO. 96 Liberty Street, New York.

WE SELL DIRECT TO PURCHASER. Buy of us and save agent's commission.
10 horse motor or 100 light dynamo. List price, \$450. Price to you, \$225. Long time, easy payments. Other sizes. Write us. State what you want.

"My Well and what came out of it." A story by the novelist Frank R. Stockton "Your Well and what will come out of it."

By the Pohlé Air Lift Pump

Bulletins to tell you will be sent on application The Ingersoll-Sergeant Drill Co. Havemeyer Building, 26 Cortlandt Street, New York

Queen" Builder's Transit

IMPROVED TRANSITS AND LEVELS Graduated entirely on our large dividing engines. Special award at World's Fair. All kinds of Engineering, Surveying and Drafting Instruments and Materials. 220 p. Illustrated Catalogue mailed free only if thia ad. is mentioned QUEEN & CO., Inc., 1011 Chestnut St., Philadelphia

No DIRT

No SMOKE.

No Noise.

No LICENSE.

ABSOLUTELY SAFE.

PENNSYLVANIA IRON WORKS COMPANY.

Launch with 9-I. H. P. "Globe" Engine, property of F. F. Milne, Island Heights, N. J.

BUILDERS OF THE "GLOBE" GAS

. . . AND . . . **GASOLINE ENGINES**

for Stationary and

Marine Service.

Catalogues and Prices on application. Address, 50th Street and Lancaster Avenue, PHILADELPHIA, U. S. A.

SMALL GASOLINE LAUNCHES

Canoe Launch Pleasure Boats, Canoe Cottapsiole Boats, all sizes and prices. E Send for catalogue "S. A." J. H. RUSHTON, CANTON, N. Y.

No licensed Engineer or Pilot required. Speed and Safety guaranteed. No Dangerous Naphtha or Gasoline used. Marine Vapor Engine Co., Jersey City, N. J.

Typewriter Patent

This company owns Letters Patent No. 558,428, issued April 14, 1896, covering broadly all machines in which the cylinder turns up to expose the line of print, or in which a duplex or cross ribbon feed is used. The patent also covers many other features of modern typewriter construction. Infringers will be vigorously prosecuted.

Wyckoff, Seamans & Benedict. 327 Broadway, New York.

EXCHANGE,

13 Barclay St., New York. 156 Adams St., Chicago. 38 Court Sq., Boston.

818 Wyandotte Street, Kansas City, Mo. We will save you from 10 to 50 per cent. on Typewriters of all makes.

If you want the best CHUCKS, buy Westcott's

Little Giant Double Grip
Drill Chucks, Little Giant
Drill Chucks
Drill Chucks

Chucks, Scroll
Com bination
Lathe Chucks, Geared
Combination Lathe Chucks, Hain Universal Lathe
Chucks, Independent Lathe Chucks. Made by
Westcott Chuck Co., Uneidn, N. Y., U. S. A.
Ask for catalogue in English, French, Spanish or German.
FIRST PRIZE AT COLUMBIAN EXPOSITION, 1833.

ELASTIC ROTARY-BLOW RIVETING MACHINE

For riveting together various articles of hard-ware, bicycle chains, agricultural implements, mechanics' tools, sewing machine attach-ments, and almost every class of work where riveting is required.

Write for Descriptions and Prices. JOHN ADT & SUN, S00 State St., New Haver, Conn.

MANUFACTURE OF BICYCLES.—A very comprehensive article giving the details of construction of every part of these vehicles. With 15 entravings. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, No. 908. Price III cents. To be had at this office and from all newsdealers.

Designed to straighten and cut wire from the coil, and force it around-a "former" to any de-sired shape. Send for Circular W. B.

THE E. J. MANVILLE MACHINE CO. P. O. Box 54, Waterbury, Conn.

THE ONLY PORTABLE ELECTRIC PROPELLER. USE YOUR OWN BOAT BATTERY FAN OUTFIT NO SPECIAL BOAT NEEDED. Shift to any other at will. No danger, no fires, explosions, or engineering. A child can manage it. Simple "PRESS THE BUTTON" plan. Only propeller movable in every direction; therefore, only one usable in shallowest or deep water. Call and see it. Send stamp for illustrated circular.

ONITOR MARINE GAS NGINES AND LAUNCHES

MONITOR VAPOR ENGINE & POWER COMPANY GRAND RAPIDS, MICHIGAN.
EASTERN OFFICE, LUOLOV, STATION, YONKERS, N.Y. CATALOGUE FREE.

Canoes, Combination Row and Sail Boats, **Cruisers** and Launches

Send stamp for Illu strated Catalogue "S.A."

VANDUZEN STEAM PUMP
THE BEST IN THE WORLD.
Pumps Any Kind of Liquid.
Always in Order, never Clogs nor
freezes. Every Pump Guaranteed.
10 SIZES.
200 to 12000 Gallons per Hour.
Cost \$7 to \$75 each. Address
THE E. W. VANDUZEN CO.,
102 to 108 E. Second St., Cincinnati, 0.

ICE-HOUSE AND COLD ROOM.-BY R. G. Hatfield. With directions for construction. Four engravings. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, No. 59. Price 10 cents. To be had at this office and from all newsdealers

-MAGNETIC MOTOR-50c. This New Motor will run 300 revolutions per minute. No battery required. Pronounced by experts the greatest novelty of the age. Thousands being sold. Send 50c

BATTS PAT. IMPROVED DIFFERENTIAL Self - Lubricating

ONE MAN CAN HANDLE A TON.

BOSTON & LOCKPORT BLOCK CO. 143 Commercial St., Boston, Mass.. U.S.A.

THE - BILLINGS - PIPE - WRENCH

THE BILLINGS & SPENCER CO. HARTFORD, CONN

Four assortments for each holder, holding up to and including 14 sizes.

FF Send for fully illustrated catalogue.

WELLS BROS. & CO., P. O. Box B. Greenfield, Mass

THE STURTEVANT ALL SIZES & STYLES B.F.STURTEVANT © BOSTON

Experimental & Model Work E. V. BAILLARD, 106 Liberty Street, N. Y.

Automatic Wire Forming Machinery

MESTERN ELECTRICIAN

HALF A CENTURY OF CYCLES.—AN interesting history of the cycle from its origin up to the present time. The first crank-driven bicycle. The modern wheel. Cycle building a science. Points of improvement. The pneumatic tire. A hand and foot cycle. With 9 illustrations. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, NO. 1012. Price 10 cents. To be had at this office and from all newsdealers.

Mounted on this king of bicycles, you are Monarch of all you survey. All nature is yours as you speed along on your ride of health and happiness. You can depend on the Monarch in any emergency. There's "Know How" in the making. 4 models. \$80 to \$100, fully guaranteed. For children and adults who want a lower price wheel the

Defiance is made in 8 models, \$40 to \$75.

Monarch Cycle Mfg.Co. Lake, Halsted and Fulton Sts.,

CHICAGO. 83 Reade Street, NEW YORK.

THE BICYCLE: ITS INFLUENCE IN Health and Disease.—By G. M. Hammond, M.D. A valuable and interesting paper in which the subject is exhaustively treated from the following standpoints: I. The use of the cycle by persons in health. 2. The use of the cycle by persons diseased. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, No. 11092. Price 10 cents To be had at this office and from the wedealers.

The Name "HUNTER"

never was put on anything that wasn't first-class. That name has stood for simple, plain, unvarnished integrity, and hence it is put on the .

.. HUNTER CYCLES HUNTER ARMS CO., FULTON, N. Y.

CYCLE SADDLE

for Ladies' use. Broad and comfortable, and guaranteed to hold its shape. Most sensible and serviceable Saddle in the market. Twenty years' experience in working leather enables us to make good this claim.

ALL STYLES GENTLEMEN'S SADDLES also. Ask forthe Emment if your dealer will not supply you, we will send, prepaid, on receipt of price: Ladies', \$4.00; Gentlemen's, \$3.50. Furnished with clip for T or L seat post. THE DUGUID SADDLERY CO., Syracuse, N. Y.

Howard Chainless Bicycle. The first man in any town who buys one will be allowed an agent's discount and offered an agenty, whereby he gets commissions that will pay for his wheel, or all eleast reduce the cost. Address HOWARD, 171 Summer Av., Newark, N.J.

"SWELL NEWPORT" High-Grade Bicycles. Large Mannesman tub-ing, tool steel barrel

BUY TELEPHONES_

That Are Good—Not "Cheap Things," The difference in cost is little. We guar-antee our apparatus and guarantee our cus-tomers against loss by patent suits. Our guaree and instruments are both good. Western Telephone Construction Co.

250 So. Clinton Street, CHICAGO Largest Manufacturers of Telephones in the United States

TELEPHONES

for Long or Short Distance Use. Also Interior or Warehouse Telephones. Sent on trial to responsible parties. Sold thousands during the last two years, every one a success.

Send for Circular and Testimonials. Julius Andrae & Sons Co. MILWAUKEE, WIS.

Franklin Elect. & Mfg. Co., Miamisburg, O.

FRANK S. ALLEN, 136 Liberty Street, New York, U. S. A.

BOOKS ON ELECTRICITY AND MAGNETISM JUST READY.

A Catalogue of Books on Electricity, Magnetism, Electrical Engineering, Electric Lighting, Electric Railways, Telephone, Electro-Deposition of Metals, Electrotyping, Electro-Metallurgy, and Cognate Subjects. 32 pages. Sent free to any one in any part of the world who will furnish his address.

HENRY CAREY BAIRD & CO. INDUSTRIAL PURLISHERS BOOKSELLERS & IMPORTERS 810 Walnut St., Philadelphia, Pa., U. S. A.

THE NEW BRISTOL COUNTER

Registers an accurate account of work done on printing presses, grain tallies, weighing, measuring and other automatic machines. Counts up to 1,000,000 and repeats automatically. Simple, accurate, durable. Special counters to order. \$\frac{1}{2}\$ Send for circular.

C. J. (CO)T, Bristol., Coun. U. S. A.

THE DURANT COUNTING MACHINES

Received the Highest Award at the World's Fair. Send for catalogue to W. N. DURANT. 233 22d St., Milwaukee, Wis.

THE NEW are the stand-DEPARTURE lence the World BELLS over. Made in 16 BELLS different styles and prices. Send postal for and prices. Send postal for booklet to THE NEW DE-PARTURE BELL CO., 210 North Main Street, Bristol, Conn., U.S. A.

Manufactory Established 1761.

LEAD PENCILS, COLORED PENCILS, SLATE
PENCILS, WRITING SLATES, STEEL PENS, GOLD
PENS, INKS, PENCIL CASES IN SILVER AND IN
GOLD, STATIONERS' RUBBER GOODS, RULERS, COLORS AND ARTISTS' MATERIALS

78 Reade Street, - - New York, N. Y. Manufactory Established 1761.

ONLY PRACTICAL MAGAZINE CAMERA

SUNART'S VENI, VIDI, VICI, SUNART MAGAZINE.

SUNART FOLDINGS.

Send for Illustrated Cata-logue-2 cent stamp. SUNART PHOTO CO., ROCHESTER, N. Y.

ACETYLENE GAS AND CARBIDE OF Calcium.—All about the new illuminant, its qualities, chemistry, pressure of liquefaction, its probable future, experiments performed with it. A most valuable series of articles, giving in complete form the particulars of this subject. Apparatus for making the gas. Contained in SCIENTIFIC AMERICAN SUPPLEMENT, Nos. 998, 1004, 100404, 1014, 1014, 1015, 1016, 1022, 1033, and one elaboate type described and illustrated per personal acetyleness of simple special sp

WINSHIP Platform Sprinkling

The most complete Sprinkling Wagon ever built.
The Accommodation Gear Street Sprinkler, to fit any lumber wagon, is sold with long or upright tank, and with or without wagon. The Winship Mfg. Co., Racine, Wis

NOW READY!

Seventeenth Edition of

Experimental Science

REVISED AND ENLARGED. 120 Pages and 110 Superb Cuts added.

the thing for a holiday present for any man a student, teacher, or anyone interested in science. woman, student, teacher, or anyone interested in science. In the new matter contained in the last edition will be found the Scientific Use of the Phonograph, the curious optical illusion known as the Anorthoscope, together with other new and interesting Optical Illusions, the Optical Projection of Opaque Objects, new experiments in Projection, Iridescent Glass, some points in Photography, including Hand Cameras, Cane Cameras, etc. Systems of Electrical Distribution, Electrical Ore Finder, Electrical Rocker, Electric Chimes, How to Color Lantern Sildes, Study of the Stars, and a great deal of other new matter which will prove of interest to scientific readers.

Supplies Signature** Supplies** Supplies**

MUNN & CO., Publishers, Office of the SCIENTIFIC AMERICAN, 361 BROADWAY, NEW YORK.

The New-

Talking Machine

Reproduces Songs, Speeches, Instrumental Music. & & &

Send for Circular.

Records Indestructible Only 50 cents each &

BERLINER GRAMOPHONE CO.,

Sole Manufacturers, 1032-1036 Filbert Street, Philadelphia, Pa.

The Edison Phonographic News tells where and how you can procure cheaply

A PHONOGRAPH or A KINETOSCOPE

the great money-earning wonders. Sample copy 10c. THE OHIO PHONOGRAPH CO., CINCINNATI, O.

ACETYLENE APPARATUS.—ACETY-ACETYLEINE APPARATUS.—ACETYlene number of the SCIENTIFIC AMERICAN SUPPLEMENT, describing, with full illustrations, the most
recent, simple, or home made and commercial apparatus
for generating acetylene on the large and small scale.
The gas as made for and used by the microscopist and
student; its use in the magic lantern. The new French
table lamp making its own acetylene. Contained in
SCIENTIFIC AMERICAN SUPPLEMENT, No. 1037.
Price 10 cents. To be had at office.

ARBORUNDUM (F

MANFG. SPECIALTIES

Dies, Tools, Models and Special Machinery. Milling and Press Work. Electro plating of all kinds. Satisfactory work guaranteed. THE PARK MANFG. CO., 920 Elm Street, NEW HAVEN, CONN.

samples, etc.
THE FAY MANILLA ROOFING CO.,
517-519 Point Street, Camden, N. J.

TALKING MACHINES

GRAPHOPHONES Songs, Bands,

Orchestra**s** and your own voice. Send for circular.
Agents wanted.

ONLY \$40. CHICAGO TALKING MACHINE CO., 109 Madison St., CHICAGO.

THE IMPROVED PERFECTION CAKE TINS

Lose bottoms. "Don't leak." The groove brevents that. Require no greasing.
More than a million American house-keepers now use these celebrated tins exclusively. We send 2 Round Layer. This by mail for 35 cts. Write for catalogue showing ten styles. Round, Square and Oblong, and learn all about "The Groove." Exclusive territory to agents. RICHARDSON MFG. CO., 7 Reade St., Bath. N. Y.

THE MANUFACTURE OF MATCHES. —An interesting and popular description of the method of manufacturing sulphur and sufety matches as practiced in France. With 10 illustrations. Contained in SCHENTIFIC AMERICAN SUPPLEMENT, No. 10 13. Frice 10 cents. To be had at this office and from all news-

UNION CARBON BATTERY

A perfect battery for electric bells, telephones etc. Price complete Oc. each. \$4 per doz. Illus trated circular free. C. M. TURNQUIST, 216 South Clark Street, Chicago, III.

Family Ice Machine Ice, etc., in a few minutes, \$10 and up. Filters, \$1.25 and up. Cookers, \$1. Seltzateurs to prepare one's self soda water, \$4.50 and up. L. Dermigny, 126 W. 25th St., N. Y.

MESSRS. MUNN & CO, Solicitors of Patents, have had nearly fifty years' continuous experience. Any years continuous experience. Any one may quickly ascertain, free, whether an invention probably is patentable by writing to Munn & Co. Communications strictly confidential. A handbook of patents and how to obtain them sent free. \$3 a year. Specimen copies free. Address MUNN & CO., New York, 361 Broadway.

CROOKES TUBES AND ROENTGEN'S about Crookes tubes. Scientific American Supplement, Nos. 181, 189, 238, 243, 244, 792, 795, 905, 980, 1050, 1054, 1055, 1056, 1057, also Scientific American, Nos. 7, S, 10 and 14, vol. 74. most exhaustive series of articles on Crookes tubes and the experiments performed with them. Among them will be found Prof. Crookes' early lectures, detailing very fully the experiments which se excited the world, and which are now again exciting attention in connection with Roentgen's photography. Price 10 cents each. 'To be had at this office and from all newsdealers.

YOU CARRY THE KEY

HALL'S

MEGAPHONE

"Smooth as if Ironed." Trousers are kept so by using the Practical Treasers Hanger and Practical Treasers Paid, a set of 6 hangers and 3 rods, which used an conjunction, enables the convenient closet arrangement shown in cut. We sell hundreds of such sets. Illustrated booklet, with testimonials and fac-simile letters of duplicate orders, mailed free on request. Sample Hanger, 75c., prepaid, Sample Rod. 25c. Agents wanted. PRACTICAL NOVELING NOTES.

Something New In Photography
A Revolution.
Send us a cabinet picture with
25c. or postal note, also 2-cent
stamp for return mailing, and
we guarantee to return, within
one week from date of receipt,
I Doz. Miniature Photos,
warranted to give perfect satisfaction, and the picture you
sent. Be careful wrapping pictures f. r mailing, also in sending money, full name and address. F. J. WALSH, 357
Perry Street, Trenton, N. J.

EL STAMPS MARKING TOOLS AND ETT PHARET SETS RESTAMPS FOR LETTER. AT PRICES BEYOFT HONOR SET STEEL TO SCHWAAB STAMP SEALCS FOR CIRCULAR. SCHWAAUS COUNTRY SELLONG

VULGANIZERS

are used all over the world.

are used all over the world.

Exclusive Manufacturers of Steam Machines for Rubber Stamps. We also make Dry Heat Vulcanizers. Complete outfits from \$10 to \$1,000. All Stamp and Stenell Tools and Supplies. Brass and Steel Dies for all purposes. Scals, Engraving and Die Sinking of all kinds. Established 1860.

THE J. F. W. DORMAN CO.

121 E. Fayette St., Baltimore, Md., U. S. A.

Free Outing Clothing Book beautifully illustrated. Shows 1868 styles
Only book on fashionable outing clothing issued. Send 2e. stamp for Book G.
WHITE DUCK TROUSERS by
mail. post prepaid, \$4.50. Send leg
and waist measure; allow for 2 linch roil
at bottom. DESCRIPTION.—Our trousers are made of extra quality Duck in
the best manner; side, watch and hip
pockets; taped seems; wide hem on
bottom and straps on waistband for
belt. All hand finished. Buy direct and
save retailers' big profits
H. S. LOMBARD, Outfitter,
22, 24, 26 Merchants' Row, Boston, Mass.

MEGAPHONE

TALK A MILE. SHOUT TWO MILES. Indispensable on land and sea, yachting, field games, racing No. 1. 52 inches long, \$5.00 2. 36 4.00 3. 30 4 3.50

THOMAS HALL & SON
18 Bromfield St., BOSTON, MASS., U.S.A. 361 BROADWAY.

SOCHE IS DEAD

MACHINES. Corliss Engines. Brewers' and Bottlers' Machinery. THE VILTER MFG. Co., 899 Clinton Street, Milwaukee, Wis.

STITE EL TINIPE WHATELE TINE TO THE TYPE WHEELS. MODELS & EXPERIMENTAL WORK, SMALL MACHINEY MOVELTES & ETC. NEW YORK STENDIL WORKS TOO MASSAU ST. N.Y.

507 MECHANICAL, MOVEMENTS by Henry T. Brown. The Copyright of this work has been renewed for 14 years from March 28, 1896.

ELECTRICAL 50 cents a year. Instructive to everybody. Sample copy 5 cts. 15 Cortlandt Street, New York.

*SCIENCE MECHANICS. DESCRIPTIVE GIRCULAR FREE. OPEN COURT PUB.CO. CHICAGO.

PRAUGHTING or SURVEYING taught by mail. Earn \$50 to \$100 a month. Positions secured. 2c. stamp for catalogue. Black Cor. School. Paterson, N. J.

SHORTHAND by Mail. Situations furnished competent pupils. First lesson free. Write W. G. CHAFFEE, Box A. Oswego, N. Y.

TO OWNERS OF PATENTS

Wanted a patented article made of wood to manufacture on royalty. Schenevus Furniture Co., Schenevus, N. Y.

TURBINE WATER WHEELS.
SEND FOR PAMPHLET.
JAMES LEFFEL & CO.,
Springfield, Ohio, U. S. A.

IMPROVED FAUCET FILTER.—Catches undissolved impurities. No splashing. Smooth, solid stream. Great convenience at kitchen sinks and wash bowls. Want agents. Samples by mail 25 cents. 5 for \$\tilde{1}\$. Manufd. by McCulloch & Co., 314 North 26th Street, Omaba, Neb.

WANTED as FOREMAN a thoroughly competent mechanic, one who is experienced in the mechanism of cash registers. Address with references, GEORGE MAITLAND, Room 30, Whitney Opera House Block, Detroit, Mich.

DEAFNESS CURED! THE DEAFNESS CURED! THE Deafness on Strictly Scientific principle. Satisfaction guaranteed. Circulars free. EAR VAPORATOR CO., 195 LaSalle St., Chicago.

PATENT FOR UNLEADING MACHINE used on Linotype matter. Now in use in *Tribune* Composing Room. Owner desires to sell on account of other business. F. Peterhansl, 365 Knickerbocker Av., Brooklyn

DIXON'S Write the Smoothest and Last the Longest. American Graphite

Mention SCIENTIFIC AMERICAN
and send 16 cents for samples
worth double the money.

IOS. DIXON CRUCIBLE CO., JERSEY CITY, N. J.

For Railroads, Mills and Manufactories, Builders of Steel Towers and Tanks. La. Red Cypress Wood Tanks a specialty. W. E. CALDWELL, CO., 217 E. Main Street, Louisville, Ky. The Hanson Hydraulic Ram

Instruments, Drums, Uniforms, Equipments for Bands and Drum Corps. Lowest prices ever quoted. Fine Catalog, 400 Illustrations, mailed free; it gives Band Music & Instructions for Amateur Bands.

MEN & WOMEN they EARN \$8 TO \$16 A WEEK, particulars H. A. GRIPP, German Artist, Tyrone, Pa.

Subscribe for the

Scientific American Supplement.

\$5.00 per Annum.

Better subscribe, as it is not always obtainable in news stands. on news stands.

Nearly every issue contains the latest reports of discoveries and experiments by leading scientists in Europe and America on

ROENTCEN PHOTOCRAPHY.

Also the latest news in all departments of Science and Engineering, Abstracts and Reports of the leading Scientific Societies all over the world, etc. Address

MUNN & COMPANY. NEW YORK

NOT AUTOMATIC!

The Tanite Emery Wheel is not automatic. It took brains, patience, and skill to make it, and it takes all these to use it. Don't put up with poor wheels! Buy only of some old, reliable maker, and use his goods till you get accustomed to them. You will not change if you once get used to wheels made by THE TANITE CO., STROUDSBURG, PA.

Every foot of Columbia tubing is made in our own mills from carefully selected and tested high-carbon steel and nickel steel. Columbia tubing is the strongest and best in the world.

Art Catalogue free if you call upon the agent, or by mail from us for two 2-cent stamps. POPE MFG. CO.

Hartford, Conn. Branch Houses and Agencies are almost everywhere. If Columbias are not properly represented in your vicinity, let us know.

All Columbia Bicycles are fitted with HARTFORD SINGLE-TUBE TIRES WE KNOW NO TIRES SO GOOD AS HARTFORDS.

The POCKET KODAK

A Photographic

EASTMAN KODAK CO., ROCHESTER, N. Y.

POCKET PRESTO GAMERA

So Simple a Child Can Operate it. SnapShot or Time Exposures. Price, complete, with film and glass plate magazines, loaded for 25 exposures, \$2.50. Illustrated booklet on receipt of stamp. Sample mounted photo free if you mention "Scientific American." See p. 331

E. B. KOOPMAN,

Agents Wanted.

33 Union Square, New York

The American Bell Telephone Company,

125 Milk Street, Boston, Mass.

This Company owns Letters-Patent No. 463,569, granted to Emile Berliner November 17, 1891, for a combined Telegraph and Telephone, covering all forms of Microphone Transmitters or contact Telephones.

Highest Tribute Ever Paid to a Bicycle! ENGINES, Boilers and Machine Tools. New Machinery & Supplies." W. P. Davis, Rochester, N. Y.

New York, March 25th, 1896.

Mr. W. C. Pawley,

Sec. Jersey City Y. M. C. A.

The National Board of Trade of Cycle Manufacturers hereby sanctions a public exhibition of cycles, accessories and sundries, at the Y.M. C.A., March 27th and 28th. This sanction is granted on the express understanding that no exhibition of VICTOR BICYCLES will be permitted. Yours truly, R. L. Coleman, President.

are the members of the National Bicycle Board of Trade

AFRAID to exhibit their wheels with

VICTORS?

BECAUSE VICTORS

Cost more to build. Are made of better material, Show better workmanship, Run easier and wear longer, Are worth more than other bicycles.

Why Not Ride the Best?

OVERMAN WHEEL CO..

New York. Boston. Denver. San Francisco. Portland, Ore. Los Angeles.

ACENTS WANTED FOR FINE TOOLS IN EVERY SHOP. CATALOGUE C.H.BESLY & CO. CHICAGO, ILL.U.S.A.

せしととととととといい Mistakes in Addition, Office Headache, and mistakes in carrying forward don't occur where the Compto-meter is used. It saves half the time in doing the work and all time looking for errors. Solves with great rapidity and absolute accuracy all arithmetical prob-lems. Why don't you get one? Write for Pamphlet. COMPTOMETER FELT & TARRANT MFG CO. 52-56 ILLINOIS ST., CHICAGO.

BICYCLE LANTERN

HERAE & KEELER GHARM

Set with two pretty

MADE 7
HAND
MADE 7

GASOLINE TRACTION ENGINES COMBINED ENGINES & PUMPS **GASOLINE PORTABLE ENGINES** Any Place

By Any One For Any Purpose CHARTER GAS ENGINE CO., P. O. Box 148. Sterling, III.

JESSOP'S STEELTHE VERY
FOR TOOLS, SAWS ETC.
WM JESSOP & SONS LE 91 JOHN ST. NEW YORK

BUNDY RETURN TRAP.

The greatest steam saving device of the age, the BUNDY STEAM TRAP. Try one; you will never regret it. Book "523" free. A. A. GRIFFING IRON COMPANY, 66-68 Centre St., NEW YORK

TASTES VARY

in bicycles the same as in other things. Some like the peculiar characteristics of one bicycle, some of another. No one make of bicycles can suit everybody,

has gained a larger measure of popularity in proportion to the years it has been on the market than any other wheel in the world. It is of the & & & &

HIGHEST STANDARD OF QUALITY

in every detail and particular, is light, graceful and beautifully finished, and sold to all alike at

\$85 ONE FAIR PRICE \$85INDIANA BICYCLE CO. INDIANAPOLIS, IND.

Eastern Wholesale Branch, 339 B'way, N.Y.

If Inventors and Manufacturers

Having new articles of merit to place on the market will forward samples or description of their goods, they will receive careful attention and consideration by The Elastic Tip Co., 46 Market St., San Francisco, Cal.

PRINTING INKS The SCIENTIFIC AMERICAN is printed with CHAS. ENEU JOHNSON & CO.'S INK, Tenth and Lombard Sts., Philadelphia, and 47 Rose St., opp. Duane, New York