
UNIVERSIDAD NACIONAL - FACULTAD DE MEDICINA - BIBLIOTECA

BOLETIN BIBLIOGRAFICO

La Biblioteca de la Facultad es una institución de carácter científico destinada al servicio del profesorado, de los alumnos de la Facultad y en general de los profesionales.

Estará abierta todos los días no feriados, de 10 a 12 de la mañana, de 2½ a 6 de la tarde y de 8 a 10 de la noche.

Cuando se desee llevar un libro a domicilio, se consignará en la Secretaría de la Facultad un monto por el valor que tenga el libro en el comercio, o se solicitará por medio de una llamada telefónica.

Los libros llevados a domicilio deben ser devueltos en un término máximo de ocho días; pasados éstos se dispondrá del depósito para reponerlo.

Establécese en la Biblioteca el servicio de canjes de las obras duplicadas. Dichos canjes deben llevar la aprobación del señor Director de la Biblioteca.

(Del Reglamento orgánico de la Biblioteca).

República de Colombia.—Universidad Nacional.—Facultad de Medicina.—Rectoría.—Bogotá, marzo 2 de 1932.

Señor Director:

Con el mayor interés he estado leyendo los dos libros que usted se sirvió enviarme: uno, las Conferencias del Profesor Ramond, y el otro, el Text Book of Medicine, de Cecil.

Tanto el uno como el otro son verdaderos libros de aprendizaje y de consulta provechosa, en los cuales se encuentran descripciones y estudios clínicos de inapreciable valor.

Los devuelvo a usted, dándole las gracias por su atención.

Soy de usted muy atento servidor,

Luis Cuervo Márquez, Rector de la Facultad

Bogotá, febrero 25 de 1932.

Señor Secretario de la Facultad de Medicina.—Presente.

Muy estimado doctor:

He demorado involuntariamente el informe sobre el atlas del Profesor Latarget porque he deseado hacer un comentario detenido de su importancia.

Tiene de útil esta obra las reglas de disección para descubrir las regiones y las láminas de éstas que son muy perfectas; faltan las de algunas porciones importantes del cuerpo que pueden estar en opúsculos posteriores. Envío los tres facículos que recibí.

Del señor Secretario, atento, seguro servidor,

Andrés Bermúdez.

Bogotá, febrero 26 de 1932.

Señor Director de la Biblioteca de la Facultad de Medicina.—Pte.

Tengo el honor de devolverle los volúmenes de “Lecons de Jeudi Soir”, que se sirvió usted enviarme por solicitud que hice a usted para su pedido a Francia. Constituye ésta una de las revistas más importantes entre las similares que se publican actualmente en París.

Me permito felicitar a usted por el impulso que ha sabido darle a la Biblioteca de la Facultad, la que gracias a su actual organización, presta hoy un servicio eficiente a los Profesores y a los alumnos.

Del señor Director, atento y seguro servidor,

V. D. Rodríguez Aponte.

Marzo 11 de 1932.

Señor Director de la Biblioteca de la Facultad de Medicina.—E. S. D.

Atentamente devuelvo a usted el libro que me fué remitido por esa Dirección y titulado *Bacteriologie* de Dopter et Sæquepee, pedido tan acertadamente por usted para esa biblioteca. Esta obra reúne las condiciones de un texto escolar y de consulta, e indudablemente prestará grandes servicios a quienes se interesen por esta clase de estudios.

Aprovecho la oportunidad para enviar a usted mi más sincera felicitación por la cuidadosa organización que usted ha implantado en la Biblioteca, y me es grato repetirme su muy afectísimo amigo,

Pedro José Almanzar V.

Henri Mollard. "Las Sales de Oro en el Tratamiento de la Tuberculosis Pulmonar".—1929.

Este libro constituye una verdadera monografía de la auroterapia pulmonar. Mollgaard, profesor danés comunica en 1924 a la Sociedad Danesa de Medicina los resultados obtenidos con un nuevo tratamiento de la tuberculosis pulmonar empleando una sal doble de oro y de sodio, un hipofosfito o thiosulfato, que él llamó sanocrycina.

La noticia de estos resultados fué conocida más allá de las fronteras danesas y la fisiología concibió las más halagüeñas esperanzas con este nuevo medicamento. La terapéutica de la tuberculosis que conoce todos los días nuevos medicamentos de duración efímera la mayor parte se enriquecía con uno al cual le era preciso pasar todas las pruebas para ser consagrado.

En efecto, experimentos llevados a cabo en varios países y por diferentes investigadores vinieron unos a confirmar las conclusiones de Mollgaard y otro a combatirlas, suscitándose una polémica que hasta los últimos tiempos ha venido serenándose sedimentando conclusiones en favor de la auroterapia, al mismo tiempo que definiendo sus alcances, sus indicaciones y sus contra-indicaciones.

El libro de Henri Mollard, colaborador de Dumarest, uno de los más eminentes fisiólogos franceses, resume los resultados obtenidos en 400 casos tratados en los sanatorios de Hauteville. Con tan amplia base de observación enfoca de nuevo los principios de la auroterapia tuberculosa y deduce preciosas enseñanzas para la conducta que se debe seguir en este tratamiento.

Como conclusiones prácticas señala las siguientes: el empleo de las sales de oro, sanocrycina, thiocrycina, crisalbina, allocrycina, consigue las más de las veces, bajar la temperatura, regularizándola, suprimir o reducir la tos y la expectoración en 60 por 100 de los casos, disminuir los bacilos de la expectoración en un 40 por 100 de los casos tratados, aumentar el peso de 1 a 3 kilogramos por serie, mejorar el estado general en cerca de un 50 por 100 de los enfermos tratados y mejorar en un 43 por 100 los signos físicos clínicos.

En cuanto a las lesiones anota muchos grados en las modificaciones observadas, desde la desaparición radiológica de ellas, en muy pocos casos, hasta la persistencia de ellas sin ninguna modificación.

Para los que se ocupan de tuberculosis, este libro encierra muy fecundas enseñanzas, siendo un verdadero guía en el tratamiento auroterápico, el cual, sin duda, ocupa hoy puesto muy señalado en la terapia antituberculosa.

Fernando Troconis.

MEDICINA GENERAL

PARIS MEDICAL.—ANNEE: 22—N—1—1932.

Lereboullet, P. et Lelong, M.—La tuberculose en 1932.

Rist et Veran.—Les épanchements de substitution du pneumothorax artificiel...

Maurer, A.—Traitement chirurgical de la tuberculose pulmonaire. Ce qu'il est légitime de lui demander.

Léon Kindberg, Léon.—La collapsothérapie bilatérale dans la tuberculose pulmonaire...

Mozer, G.—Facteurs saisonniers et évolution des tuberculoses externes.

Douady, D. et Mayer, A.—La désinsertion souspleurale des adhérences dans le pneumothorax artificiel, technique...

N—2.

Ameuille, P. et Hinault, V.—Les accidents de l'aurothérapie dans la tuberculose pulmonaire et leur portée...

Pichon, Edouard.—Aperçu sur le développement moteur et psychique de l'enfant...

N—3.

Millan, G. et Brodier, L.—La dermatologie en 1932.

Gate, Jean et Paul Jean.—Contribution à l'étude de la forme ulcéro-nécrotique et végétante de la fuso-spirillose buccale...

Chevallier, Paul.—Traitement des urticaires graves par l'insuline...

Schulmann, E. et Detouillon, P.—L'eczéma du bois et la sensibilisation sylvestre...

Fouquet, Jean.—La rhinite lépreuse...

Milian et Degos.—Les coutes impétigeneuses dans l'érythrodermie arsenicale...

Milian.—Ulcérations professionnelles des pulpes digitales et des éminences thénar...

PARIS MEDICAL

22 année—N—1932—Paris.

Bierry, Rathery et Levina—Le sucre protéidique. Son intérêt en physiopathologie. Hypertéiglycémie e néphrites...

Paulian, D.—Sur le traitement de la sclérose en plaques...

Baranger, J.—Il faut aux chirurgiens une école professionnelle...

Molynery.—Le cas de "Me. Pascal".

22 année—N—8—1932—Paris.

Celice, J.—Les maladies des voies respiratoires en 1932...

Baudouin, Doubrow et Even.—Les cancers du poumon a petites cellules (épithélioma myo-épithélial)...

Lafforgue et Andrieu.—Les pleuresies tuberculeuses pararhumatismales...

Jacquelin et Bonnet.—Les rhino-trachéo-bronchites anaphylactiques descendantes asthmatogènes...

Génnes, L. de.—La valeur thérapeutique de certains équivalents d'asthme...

Moreau, Réne.—Un cas de syphilis pulmonaire aigué...

22 année—N—9—1932—Paris.

Cathala, Jean.—Les anémies alimentaires dans le premier âge...

Alexandrescu-Dersca et Jonesco.—Thyroidite suuppurée gonococique á la suite d'une gonococémie avec rhumatisme polyarticulaire et érythème noueux gonococcique...

Rosenthal, G.—Les aphorismes de l'injection intrapulmonaire thoracique dite lardage du poumon...

Schwartz, A.—Réduction d'une luxation de l'épaule...

22 année—N10—1932—Paris.

Milian, G. et Brodier, L.—La syphilis en 1932...

Gougerot et Cohen, R.—Syphilis d'abord arsenosensible puis devenant arsenorécidivante et arsenorésistante dan la premiere cure avec réaction de résistance...

Pinard, Marcel.—L'héredo-syphilis mentale...

Touraine, A.—Syphilis et cancer du col de l'utérus...

Watrin, M. J.—Erythème polymorphe et syphilis..

Blum, P. et Bralez, Jean.—Causes, pathogénie et traitement du vitiligo...

Hissard, M.—Examen buccal et héredo-syphilis...

Millian, G.—Hyperkératose syphilitique foliée du pli articulaire phalango-pralanginien...

Millian, G.—Les médecins des hôpitaux de Paris méritent d'avoir une retraite.

LE MONDE MEDICAL

Año: XLII—N—840—1932—Paris.

Baronneix, L.—Ideas actuales sobre la profilaxia y el tratamiento de la tuberculosis pulmonar. Introducción...

Bernard, León.—Estado actual de los métodos colapsoterápicos...

Bezancón, Fernando.—La noción de clima en el tratamiento de la tuberculosis pulmonar en el adulto...

Piery, M.—Quimioterapia de la tuberculosis pulmonar...

Courmont, Pablo.—Profilaxis de la tuberculosis...

Armand-Delille, P. P.—Tratamiento de la tuberculosis pulmonar infantil...

Año: XLII—N—841—1932—París.

Calot, F.—Acerca del tratamiento de la coxalgia...

Sanz, Pedro—La sífilis durante el embarazo. Su diagnóstico y tratamiento actuales...

Charry, Renato—Tratamiento de las coxavara...

Draleg, Carlos—Del nistagmus en la poliomiélitis...

LE SANG.

6—année; N—1—1932—París.

Bamatter, F.—Recherches anatomo-cliniques sur lictère hémolytique constitutionnel familiaiil...

Dreyfus-See, G.—Revue de littérature hématologique allemande...

ARCHIVES DES MALADIES DU COEUR, DES VAISSEAUX ET DU SANG.

25 année—N—1—1932—París.

Wolhers, H. et Duchosal, P.—Etude phonocardio graphique des dédoub|lements du premier bruit du coeur...

Roubier, Ch., Veil, p. et Froment, Roger.—Tachycardie paroxystique ventriculaire symptomatique d'un petit infarctus de la cloison interventriculaire...

Dumitresco, Théodore.—Observations sur un cas d'agranulocytose...

—N—2—

Pende, Nicolás—Physiopathologie et séméiologie de la tonicité du coeur. Les dystonies myocardiques...

Roch, Perrot et Sierro, A.—Agranulocytose passagère avec angine-érythemato-pultacée...

Chalier, J. et Froment, R.—Une cause méconnue de mort dans la diphtérie: la fibrillation ventriculaire...

Szour, Michel—Contribution au diagnostic clinique de la leucémie aigué...

REVUE DE MEDICINE

49 année—N—1—1932—París.

Rachet, Jean.—Les hémorragies d'origine ano-rectale. Diagnostic et traitement...

Lematte, L.—Minéraux de la ration et minéraux des urines du sujet normal...

Dejust-Defiol, Suzanne.—Sur les extraits rénaux...

LA PRESSE MEDICALE

N—1—1932—París.

Lainc C. et Calcena, B.—Les troubles myocardiques révélés par l'électrocardiographie pendant et après le rhumatisme articulaire aigu...

Komis, A.—Le procédé recommande pour la préoaration de la tuberculine fermentée et son mode d'emploi...

N—2—1932—París.

Laubry et Doumer Ed.—L'hypotension orthostatique...

Salmon, Al.—Un centre végétatif epileptogéae existe-il dans la région diencephalique...

N—3—1932—París.

Binet, L. et Strumza.—Le carotene; son pouvoir hématopoitique...

Meunier, L.—Du suc gastro-doudénal...

Van Bogaert.—Les problemes étiologiques de la myélite aigué...

N—4—1932—París.

Thomas, A. et Kudelski.—Syndrome de la chaîne sympathique lombaire; séminome...

Glaessner, K.—Le traitement de l'ulcus de l'estomac et du doudenum par les injections hypodermiques de "Pepsine"...

REVISTA SUD-AMERICANA DE ENDOCRINOLOGIA-
INMUNOLOGIA-QUIMIOTERAPIA

Año: XV—N—1—1932.—Buenos Aires.

Natali, C. y Caffarena, S.—Síndromes pluriglandurales con ginecomastía en sujetos leprosos...

Pico Duni, Ramiro J.—Histopatología de la enfermedad de Banti...

Bruno, Arturo A.—La reacción de Kahn en el líquido céfalo-raquídeo...

Gómez, Laurio.—Un nuevo medio de cultivo diferencial para los bacilos tíficos y paratíficos...

Chigliazza, Nélida E.—Comportamiento de la concentración hidrogeniónica en los líquidos céfalo-raquídeos de enfermos mentales...

Año: XV—N—2—1932—Buenos Aires.

Natali, C. y Caffarena, S.—Síndromes pluriglandulares con ginecomastía en sujetos leprosos... (Conclusión).

REVISTA MEDICA LATINO-AMERICANA

Año: XVII—N—195—Buenos Aires.

Llambias, J. Peco, G. y Orosco, G.—Anatomía patológica de la gangrena de los diabéticos...

Schoner, Otto.—Determinación experimental del sexo en la especie humana...

Nario, Alfredo.—La frénico exéresis autónoma...

Deluca, Francisco A.—El problema del origen de las malformaciones...

Bosco, Guillermo.—El cáncer del canal hepático...

Donovan, Ricardo E.—Sobre un error de técnica...

REVISTA DE LA SOCIEDAD MEDICO-QUIRURGICA DEL ZULIA

Año: VI—N—1—1932—Maracaibo (V.)

Cuenca, H. y Leonardi, J. D.—Nota sobre la punción occipito-atloidea...

Hernández D'Empaire.—Síndrome hemorrágico en un palúdico...

García Maldonado, L.—Notas sobre la actual epidemia palúdica...

GACETA MEDICA DE MEXICO

Tomo: LXIII—N—1—1.932—México.

Pardo, Ramón.—El criterio médico en derecho penal...

Castañeda, Gonzalo.—El espacio de Traube en clínica...

Ayuso y O'Horibe, Hircano.—Hacia una nueva ideología...

Gama, José M.—Un artículo pequeño sobre un asunto de práctica diaria importante...

REVISTA MEDICA-GERMANO-IBERO-AMERICANA

Año: V—N—2—1.932—Alemania.

Grote, Luis R.—Observaciones sobre la diabetes infantil...

Lange, J.—Modificaciones del esquema del cuerpo en las enfermedades metasifilíticas...

Reche, Otto.—La fluorescencia aplicada a la serología...

Año: V—N—3—1932—Alemania.

Kleine, F. K.—En memoria del descubrimiento del bacilo tuberculoso, 24 de marzo de 1882...

Bohnenkamp, H.—La ley del cambio de la energía en el metabolismo basal.

Eckstein, Albert.—Sobre la terapéutica por el aire libre en los niños.

Holzbach, Ernst.—Pérdida y reemplazo de la sangre...

ARCHIVOS AMERICANOS DE MEDICINA

Tomo: VIII—N—1—1932.

Velasco Blanco, L.—Sobre la epidemia de cetonemia en la infancia, que reina actualmente en Buenos Aires...

Deluca, F. A.—Gigantismo...

Velasco Blanco y Puglisi.—Consideraciones sobre un caso de linfadenosis aleucémica sub-aguda...

ARCHIVOS DE MEDICINA, CIRUGIA Y ESPECIALIDADES

Tomo: XXXV—N—552—1932.

Vásquez, J. y Piñole, L.—Contribución al estudio químico de los quesos españoles.

Codina Suque, J.—Las llamadas formas filtrantes, ¿representan una fase evolutiva del bacilo tuberculoso?...

Fuente Hita, F. y Beltrán Logroño, A.—Valor pronóstico de los granulocitos sin filamento o "amitocariocitos" neutrófilos...

Torres Ordax, C.—El valor de los factores nosológicos. Aportación clínica...

Tomo: XXXV—N—553—1932.

Bergareche, J.—Estenosis intestinal secuela de la estrangulación herniaria...

Hombria, M.—Las reacciones de floculación en el líquido cefalorraquídeo...

Vilar Fiol, R.—La piorrea alveolar, según los hechos...

Tomo: XXXV—N—556—1.932.

Pescador, L.—La alternancia eléctrica del corazón...

Castresana, B. y Castresana, A.—El síndrome quismático...

Tomo: XXXV—N—557—1.932.

Mogena, H. G., García Orcoyen, J. y López Fernández A.—La histamina en el tratamiento de las anemias y aquiliagástrica...

Fernández Sanz, E.—Adaptación a España de un programa mínimo de Asistencia psiquiátrica moderna...

THE AMERICAN JOURNAL OF THE MEDICAL SCIENCES

No. 718. Filadelfia.

Greene C.—Metabolic studies in Addisons disease.

Bollman J.—Enteral administratation of insulin to normal dogs.

Clark F.—The electrocardiographic diagnosis of coronary occlusion by the use of chest leads.

Baker B.—Auricular fibrillation.

Stroud W.—The etiology, prognosis and treatment of auricular fibrillation.

Levine S.—Subacute bacterial endocarditis.

Frank L.—Sarcoma of the spleen.

Major R.—Chemical factors regulating factors blood pressure.

Russel F.—The study of yellow fever by a protection tset in mice.

Paul P.—The presence of heterophile antibodies in infectious monucleosis.

Fitz Hugh T.—Myeloid cell hyperplasia of the bone marrow in a granulocytic angina.

Minot G.—The response of the reticulocytes to iron.

Supplee G.—Irradiated milk.

Block R.—The antineuriitic vitamin.

Nash T.—Is blood protein amide nitrogen a source of urinary ammonia?

Levene P.—The ring structure of adenosine.

THE AMERICAN JOURNAL OF THE MEDICAL SCIENCES

Nº 719. Filadelfia.

Higgins G.—Pulmonary fibrosis.

Rabin C.—Benign tumors of the bronchus.

Griffith J.—The frequent occurrence of abnormal cutaneous capillaries in constitutional neurasthenic states.

Allen E.—Raynauds disease.

Klumpp T.—Erythremia and myleogenous leukemia.

Kaplan I.—Pregnancy in the course of pregnancy.

Barnes A.—The incidence and situation of myocardial infarction in 1000 consecutive postmortem examination.

Rafsky H.—The significance of the Bargaen Organism as an etiologic factor in ulcerative colitis.

Ornsteen A.—A contribution to the pathogenesis and heredity of the Laurence Biedl syndrome.

Weiss E.—Cerebral adiposity with nerve deafness, mental deficiency and genital dystrophy.

Nº 720.

Vincent H.—Medical applications of anticollicillary serum.

Cooke R.—Infective asthma.

Corylos G.—Studies in pulmonary gas absorption in bronchial obstruction.

Gouley B.—The pathology of rheumatic poeumonia.

Leivy F.—Abdominal crises in sickle cell anemia.

Singer J.—Unilateral opacities in chest films.

Daniels W.—Superficial thrombophlebitis.

Novy F.—The signifiacnce of the golf colloidal reaction as a diagnostic and prognostic aid in neurosyphilis.

Leopold S.—Chronic adult idiopathic tetany.

THE JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION

Vol. 98. N° 1. Chicago, E. U. A.

Osmond T.—The Kline test for syphilis.

David V.—Stricture of the rectum.

Hansmann G.—Massive unattached retroperitoneal tumors.

Dean A.—Embryonal adenosarcoma of the kidney.

Padgett E.—The full-thickness skin graft in the correction of soft tissue deformities.

White F.—Tuberculosis of the jejunum.

Brown L.—Tuberculosis of intestine.

Martin C.—Ulcers of the rectum and sigmoid.

Pfahler G.—The treatment of cancer of the lip by electrocoagulation and irradiation.

Cladwell G.—Acute suppurative conditions of the hip joint.

Chapin H.—Convalescent care for hospital babies.

Warner E.—Cerebral spastic paralysis in children.

Vol. 98. N° 2.

Cumming J.—Should the barriers against typhoid be continued?

Kirklin B.—Gastric polyposis.

Fenn G.—Anginal pain as a result of digitalis administration.

Carey E.—Scoliosis.

Sosman M.—Xanthomatosis.

Milgram J.—Surgery of suppuration in the fascial spaces of the thigh.

Wilson G.—Neuritis and multiple neuritis following serum therapy.

Vogt E.—Roentgenologic diagnosis of lead poisoning.

Bauman G.—Absence of the vervical spine.

Jackson, E.—Norms of refraction.

Vol. 98. N° 3.

Fowler E.—Clinical research in otolaryngology.

Reed A.—Carbarstone in treatment of amebiasis.

Leake C.—Chemotherapy in amebiasis.

Barenburg L.—Relationship of Vitamin A to respiratory infections in infants.

Haden R.—Macrocytosis of the erythrocytes and acolorhydria in pernociosis anemia.

Nugent O.—The pathology and treatment of corneal ulcers.

Reese H.—Mechanical compression of the spinal cord by tumorous leukemic infiltration.

Vol. 98. N^o 4.

- Glaser M.*—Skull and brain traumas.
Dourmashkin R.—The basis for management of ureteral calculi.
Simonds J.—Fat tolerance in experimental hyperthyroidism.
O'Brien C.—Hyperglycemia in advanced senile cataract.
Boylon H.—Diagnosis and treatment of malignant conditions of the laryngopharynx.
Kleinberg S.—Reattachment of the capsule and external rotators of shoulder for obstetric paralysis.
Burley B.—Polyneuritis from tricresyl phosphate.
Macomber D.—Pseudopregnancy.
Jaeger C.—Treatment in infancy of congenital dislocation of the hip.
Trudeau F.—Phrenic exeresis in the treatment of pulmonary tuberculosis.
Plotz M.—*Diphyllobothrium latum*.

Vol. 98. N^o 5.

- Mckinley E.*—Leprosy.
Roberts S.—Fractures of upper end of humerus.
Horton B.—Hemihyperthrophy of extremities associated with congenital arteriovenous fistula.
Potts J.—Thrombosis of the lateral sinus.
Bost T.—Traumatic lesions of the abdomen.

THE JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION

Vol. 98. N^o 6. Chica^o.

- Golden L.*—The psychalgias.
Waldbott G.—The preventin of anaphylactic shock with a study of nine fatal cases.
Bedell A.—Some anomalies of the fundus.
Penfield W.—Spina bifida and cranium bifidum.
Wirn M.—Ulcer vulvae acutum associated with lesions of the mouth.
Badgley C.—Pulmonary infarction and pulmonary embolism in orthopedic surgery.
Bruce C.—Ascariasis.
Fowler E.—A new operation for recurrent dislocation of the shoulder.

ARCHIVES OF INTERNAL MEDICINE

Vol. 49. N^o 1. Chicago.

- Hench P.*—Usual and unusual reactions to protein therapy.
Mcgomán J.—The quantitative determination of the potency of liver extract.

Diehl J.—Albuminuria in college men.

Briggs A.—The acidosis of nephritis.

Geer E.—Tuberculosis among nurses.

Henderson Y.—The absorption of gas from an enclosed space within the body, and particularly in the production of atelectasis and after pneumothorax.

ARCHIVES OF INTERNAL MEDICINE

Vol. 49. N^o 2. Chicago.

Olsmstead M.—Bacteriologic investigation on the blood, synovial fluid and subcutaneous nodules in rheumatoid arthritis.

Jenkins R.—Basal metabolism.

Cohen A.—The range of effective iodine dosage in exophthalmic goiter.

Reichle H.—Cinchophen poisoning.

Scott.—Blood sugar in man following the rectal administration of dextrose.

Scott H.—Viscerocardiac reflexes.

Feldman M.—Experimental studies on the effect of the vagus nerve on gastric secretion.

Criep L.—The effect of bronchial asthma on the circulation.

Polayes S.—Psittacosis with results of post mortem examination in a case including studies of the spinal cord.

Beams A.—The effect of nitrates on the motility of the gastrointestinal tract.

Schwartz S.—Transient ventricular fibrillation.

Clawson B.—Chronic arthritis, with special reference to intravenous vaccine therapy.

Chasis H.—Thiocyanate therapy in hypertension.

Lueders C.—The effect of insulin therapy on pancreatic enzymes in malnutrition.

THE LANCET

N^o 5683. Londres.

Mann I.—Diagnosis of congenital defects of the eye.

Harris W.—Diagnosis and treatment of pineal tumors.

Gardener A.—Early diagnosis of whooping-cough by the cough-droplet method.

Cochlan J. Treatment of acute lobar pneumonia by artificial pneumothorax.

Mcevedy P.—The injection treatment of hemorrhoids.

THE LANCET

Nº 5684. Londres.

- Edwards H.*—Injuries of tendons and muscles.
Rossiter C.—The mechanisms of diastolic blood pressure.
Payne W.—Acute rheumatism and the sedimentation rate.
Bach F.—Erythrocyte sedimentation rate in rheumatic fever.
Glaessener G.—Pepsin therapy of gastric and duodenal ulcer.
Hasler J.—Low spinal anesthesia.
Russ S.—On a divergence between the biological and gamma ray effectiveness of radium tubes.

Nº 5685.

- Hinds Howell C.*—Some effects of trauma on the nervous system.
O Sullivan J.—Nembutal and chloral in childbirth.
Vaughan J.—The treatment of anemias.
Benham J.—Addison's disease treated with extract of suprarenal cortex.
Strom-Olsen R.—The blood sugar curve in mental cases.
Osmond T.—The Kline test for syphilis.

THE MEDICAL CLINICS OF NORTH AMERICA

Vol. 15—Nº 4—Philadelphia.

- Minot G.*—Chronic arrhritis.
Christian H.—The nephrosis syndrome associated with idiopathic amyloidosis.
Means J.—Treatment of exophthalmic goiter.
Morse J.—Congenital malformations of the digestive tract.
Joslin E.—Diabetic oma.
Lord F.—The differential diagnosis of obstructive atelectasis.
Robey W.—Tonsillectomy versus medical treatment in cases of rheumatic fever.
Holmes G.—Lymphoblastoma.
Blumgart H.—Diabetes insipidous with particular reference to further experience with treatment by pituitary posterior lobe extract applied intranasally.
Sprague H.—The indications for and results of pericardial resections.
Murphy W.—Three cases of anemia.
Keefer C.—Jaudice.
Wesselhoeft C.—Nine cases of diphtheria in a family of ten.
Weiss S.S.—The effects of the digitalis bodies on the nervous system.
Jackson H.—Fever as the main symptom of malignant lymphoma.
Blotner H.—The use of insulin in mal nutrition.
Faulkner J.—Transient bundle-branch block.

Ernstene C.—Jaundice in heart disease.

Heath C.—Idiopathic hypochromic anemia with achlorhidria.

Ellis L.—The clinical course of malignant hypertension.

Sutliff W.—Cases illustrating the interpretation of positive blood cultures.

Forkner C.—The administration of solution of potassium arsenite in the treatment of chronic myelogenous leukemia.

CIRUGIA

LYON CHIRURGICAL

Tome: XXIX—N—1—1932—Paris.

Tavernier et Pouzet.—Tumeurs bénignes du bassin...

Naz, Ed. et Kadrnka, S.—Contribution a l'étude des bursites calcifiées. Burso-lithiase sous-tricipitale...

Leriche, Réne.—Sur vingt résections caeco-coliques dont seize en deux temps...

Leriche, Réne.—Sarcome occlusif de l'iléon. Résection avec iléostomie en amont. Guérison detant de 24 mois...

Leriche, Réne.—Résection en deux temps de un mètre quatre-vingt-dix d'intestin grêle por sténoses tuberculeuses multiples. Résultat éliogne...

Leriche, Réne.—Résection iléo-caeco—colique en deux temps por une ausse tumeur du caecum qui n'était qu'une appendicits postérieure avec adénopathie chez un homme de 26 ans...

JOURNAL DE CHIRURGIE

Tome: XXXIX—N—1—1932.

Richard, André et Elbim, A.—Indications et techniques de l'arthrodèse por coxalgie.

D'Allaines, F. et Hussenste, N.—L'ostéite des os plats du crâne consécutives aux lésions des parties molles.

BULLETINS TE MEMOIRES DE LA SOCIETE NATIONALE DE CHIRURGIE

Thome: LVIII—N—1—1932.

Belbet, P.—Cancer du col et hystérectomie élargie...

Lerich, M. R.—A propos du traitement chirurgical de la esclerodermie...

Reinhold.—Perforation ideale au cours d'une paratyphoide B. Péritonite consécutive. Drainage du foyer et de la perforation...

Aglave, M.—Au sujet du traitement de la fracture de Montaggie...

THE SURGICAL CLINICS OF NORTH AMERICA

Vol. 12—Nº 1—Chicago.

Bevan A.—Abdomnal actinomycosis.

Id.—Perforating peptic ulcer of the doudenum.

Abbott A.—Penetrating gastric ulcer.

Ryerson E.—Cerebral spastic paralysis.

Id.—Fracture of the femur.

Id.—Deformity of the elboe.

Speed K.—Common peripheral nerve lesions.

Moorehead F.—Lesions of the jaw, nose and cheek; Cleft lip and cleft palate; Cartilage transplant; Tube graft.

Kretschmer H.—Benign hypertrophy of the prostate.

Hedblom C.—Surgical treatment of early pulmonary tuberculosis.

Davis L.—Intracranial meningiomas.

Mckenna H.—Old intracapsular fracture of the neck of the right femur.

Id.—Comminated fracture in the lower.

Id.—Fibroids of the uterus associated with rapid heart.

Id.—Papillary adenoma of the sigmoid with marked subacute inflammatory changes.

Id.—Acute appendicitis.

Shambaugh G.—Acute otitis media complicated by mastoiditis.

Id.—Chronic maxillary sinusitis.

Id.—Chronic suppurative ottitis media complicated by a chlesteatoma and with the developement of a fistula in the horizontal canal.

Mcwhorter G.—Results of reconstruction of the common bile duct.

Id.—Experimental suture of the common bile duct with new mernord of anastomosis.

Id.—High transverse extraperitoneal incision for nephroctomy.

Christopher F.—Severe compund conminuted fracture of the distal end of the humerus.

Id.—Double fracture of the femur.

Id.—Avulsion of the tibial spine by the anterior crucial ligament.

Andrews E.—Acute thyrotoxicosis.

Id.—Intussusception.

Curtis G.—Juvenile thyrotoxicosis.

Montgomery A.—Massive efusión in the peritoneal cavity.

Id.—Round cell sarcoma of abdomen adn pelvis.

Id.—Androgyne pseudohermaphroditism.

Compere E.—Old double fracture of the spine with compression of spinal cord.

Stevenson E.—Congenital intestinal malformations in idetnical twins.

ARCHIVES OF SURGERY

Vol. 24—N^o 1—Chicago.

Carp L.—The Roëntgenologic displacements in Colles fracture with especial reference to the mechanism of the accompanying fracture of the ulnar styloid.

Elman R.—The pathogenesis of the “strawberry” gallbladder.

Ireand J.—Fracture of the skull in children.

Morris J.—Torsion of the omentum.

Zinnenger M.—Congenital cystic dilatation of the common bile duct.

Burwell S.—Concretio Cordis.

Stone H.—Plastic operation for anal incontinence.

Bollman J.—Peptic ulcer in experimental obstructive jaundice.

Holwig F.—Traumatic necrosis of the liver with extensive retention of creatinine and high grade nephrosis.

Lund G.—Cancer and weight.

Dragstedt C.—Experimental esophageal obstruction.

Vol. 24—N^o 2.

Cohen J.—The bacteriology of abscess of the lung and methods for its study.

Laroque P.—The intrabdominal method of removing inguinal and femoral hernia.

Lindskog G.—The aerodynamics of bronchial obstruction.

Geschickter C.—So called fibro-sarcoma of bone.

King E.—A complication of Tarry Luteal cysts.

Serby J.—Retroperitoneal lipoma.

Steinberg B.—A rapid method of protecting the peritoneum against peritonitis.

Shelley H.—The treatment of intussusception.

ARCHIVES OF SURGERY

Vol. 24—N^o 3—Chicago.

Lee B.—Irradiation of mammary cancer with special reference to measured tissue dosage.

McClure C.—Diseases of the large intestine.

Roeder C.—Operations on the superior pole of the thyroid.

Haldeman K.—The role of periosteum in the healing of fractures.

Van Nouhuys F.—The anatomy of the gasserian ganglion.

Watson W.—Fractures of the lower radial epiphysis.

Rice C.—Incidence of nodules in the thyroid gland.

THE AMERICAN JOURNAL OF SURGERY

Vol. 15—Nº 1—New York.

- King W.*—Conjugal infection of bacillus coli.
Anopol G.—Functional position from the orthopedic standpoint.
Campbell W.—Incision for exposure of the elbow joint.
Kenneth G.—New bone lengthening apparatus for the femur.
Gratz C.—Intra-articular atabilization for recurring dislocation of the shoulder.
Kleinberg S.—Hallux valgus and bunions.
Lazarus J.—Osteomyelitis of the vertebrae.
Scannell J.—Inserting blood transfusion needles into veins.
Webb R.—Spinal anesthesia records.
Bliss T.—Healing of chronic duodeal ulcers.
Dixon C.—Adenocarcinoma of the sigmoid with metastasis to the eye.
Fancher C.—Traumatic rupture of the stomach.
Mensing E.—Treatment of certain cases of duodenal ulcer by jejunostomy.
Rankin J.—Gastrocholecystic fistula.
Meyer W.—The acidosis treatment of inoperable malignant tumors.
Grance A.—Ureteral Calculi.
Ward G.—An electro-surgical Rongeur.
Guitérrez R.—Clinical management of the horseshoe kidney.

THE AMERICAN JOURNAL OF SURGERY

Vol. 15—Nº 2.

- Bankin F.*—Present status of the treatment of Hirschsprung's disease.
Albee F.—Will bacteriophage prove the ideal wound treatment?
Cohn I.—Some observations in Osteomyelitis.
Moore J.—Radium and surgery in cancer of the breast.
Simpson F.—Lead-Antimony ampules containing Radon for implantation in cancer.
Stewart F.—Limitations of the histological grading of tumors.
Simons I.—Malignant neoplasms of the testicle.
Shelley H.—Perforated peptic ulcer.
Polayes S.—Bleeding gastric and duodenal ulcers.
Fried H.—Cholecystography simultaneous with the opaque meal.
Laird W.—Bibliobronchial fistula.
Aschner P.—Surgical endothermy in suprapubic prostatectomy.
Davis A.—Fractures of the spine.
Colonn P.—Osteogenesis imperfecta.
Bendixen P.—Improved bone clamp.

Bendixen P.—An improved extension apparatus for skeletal traction.

Gutiérrez R.—Clinical management of the horseshoe kidney.

Nº 3.

Maccarthy J.—The prostate at the crossroad.

Berg R.—Bone sarcoma.

Kirklin B.—Benign and malignant lesions of the stomach.

Jordan S.—Factors influencing prognosis in the medical treatment of duodenal ulcer.

Broen P.—*Diarrhea of unknown origin.*

Weir J.—The diagnosis of jaundice.

Meyer A.—The psychiatric aspects of gastroenterology.

Jones C.—Acute pancreatitis.

Silverman D.—Unusual and common forms of bacterial dysentery observed in the south.

Winkelstein A.—Studies in gastric secretion.

Davidson P.—Combined oral and intravenous cholecystography.

Rusche C.—A urinary antiseptic.

Overholt R.—Tidal irrigation and suction apparatus for empyema.

Hauser E.—Tuberculosis of the trochanteric region.

THE BRITISH JOURNAL OF SURGERY

Vol. 19—Nº 75—Londres.

Middleton S.—Congenital lymphangiectatic fibrous hypertrophy.

Irwin G.—Two cases of localized phlegmonous enteritis.

Capener N.—Spondylolisthesis.

Band B.—Post-operative massive collapse of the lung.

Sworn B.—An analysis of 2126 cases of acute appendicitis.

Keynes G.—The radium treatment of carcinoma of the breast.

Mottram J.—On the effect of anemia on the reactions of the skin and of tumors to radium exposure.

Girdlestone G.—The pathology and treatment of tuberculosis of the knee joint.

Colt G.—Three cases of torsion of an appendix epiploica of the sigmoid colon.

SURGERY, GYNECOLOGY AND OBSTETRICS

Vol. LIV—Nº 1—Chicago.

Zechel G.—Cellular studies on the thyroid gland.

Marshall J.—Tumors of the bile ducts.

Starr E.—The association of the liver in disease of the biliary tract.

Fleming B.—Cholecystographic criteria in surgical diagnosis.

- Dixon C.*—Primary idiopathic abscess of the liver.
Young H.—A plastic operation to cure obstructions to the ureter produced by aberrant blood vessels without ligating vessels or transplanting ureters.
Bettmann R.—The treatment of acute emyema.
Nathan P.—Differential diagnosis and the treatment of acute osteomyelitis, of the upper and of the femur, involving the hip joint.
Fleming H.—Chronic subdural hematoma.
Galland W.—Congenital dislocation of the hip.
Michael P.—Primary adenocarcinoma arising in a Meckels diverticulum.
Weeks C.—Injection treatment of varicose veins.
Vinson P.—The necessity for bronchoscopic examination in distinguishing primary carcinoma of the bronchus from suppurative disease of the lungs.
Hill H.—The pelvic diaphragm in the female.

Nº 2

- Stander H.*—Hemorrhagic retinitis in vomiting of pregnancy.
Fontaine R.—Clinical and experimental basis for surgery of the pelvic sympathetic nerves in gynecology.
New G.—Highly malignant tumors of the pharynx and base of the tongue.
Jansen M.—The scientific and social aspects of orthopedics.
Mcarty R.—Histogenesis and tendency to bilaterality of papillary ovarian cysts.
Wayne W.—Technique for vaginal hysterectomy.
Grad H.—The technique for formation of an artificial vagina.
Anderson R.—New method for treating fractures, utilizing the well leg for countertraction.
Wagensteen O.—The surgery of the undescended testis.
Millar W.—Gas gangrene in civil life.
Morgan C.—A comparative study of tuberculous lesions of the urogenital tract.
Dowdle E.—Right paradourenal hernia.

Nº 2-A

- Burgess A.*—Murphy, and some principles of urinary surgery.
Cutler E.—The present status of cardiac surgery.
Shipley A.—The operative approach to the heart and pericardium.
Da Rach W.—Some old truths about fractures.
Crile G.—Denervation of the adrenal glands for neurocirculatory asthenia.
Cubbins W.—A new method for operating for the repair of ruptured cruciate ligaments of the knee joint.

Gordon Watson C.—Some experiences in the treatment of carcinoma of the rectum with radium.

Balfour D.—Curability of cancer of the stomach.

Carpenter W.—Importance of nomenclature in cancer clinics.

Herendeen R.—Newer developements in X ray therapy of cancer.

Pemberton R.—The newer outlook upon chronic arthritis.

Ochsner A.—Peritoneal adhesions.

Fay F.—Economic readjustment following head injuries.

Meyerding H.—Spondy lolisthesis.

Willcutts M.—Local anesthesia as a factor in reducing the morbidity of traumatic surgery.

Nº 3.

Johnston C.—Studies of gallbladder function.

Jordan H.—The histology of a case of ovarian pregnancy at the end of the second month.

Offutt S.—Relationship of carcinoma of the body of the uterus and of the ovaries.

Davies J.—Abdominal and pelvic fascias with surgical applications.

Tixier L.—The retroperitoneal syndrome and the relation between kidney and gastro-intestinal reflexes.

Lufkin N.—Pathological studies on injecte dvaricose veins.

DERMATOLOGIA Y SIFILOGRAFIA

ANNALES DE DERMATOLOGIE ET DE SYPHILIGRAPHIE

Tome: III—N—1—1932.—París, Francia.

Oppenheim, M.—Dermatite bulluese striée, consécutive aux bains de soleil dans les prés. (Dermatitis bullosa striata pratensis)...

Balina, Pedro L. et Negroni, Pablo.—Intertrigo des orteils et onyxis dus a un nouveau parasite...

Lassueur, Aug.—La curiethérapie des épithéliomes cutanés...

Ullmo, Alice.—La dermatose bulluese des bains de soleil dans les prés.

Welti, Max H.—Dermatit bulluese chez une névropathé...

ARCHIVES OF DERMATOLOGY ANS SYPHILOLOGY

Vol. 25—Nº 1—Chicago.

Symmers D.—Mycosis fungoides as a clinical and pathologic non existent.

Trimble H.—The true sugar content of the skin in diabetes.

Strickler A.—The nitrogen and sulphur content of scales in psoriasis and esfoliative dermatitis.

- Goodman H.*—Sunburn tanning.
Lain E.—Chemical and electrolytic lesions of the mouth caused by artificial dentures.
Rochese F.—Exfoliative dermatitis, jaundice and melanoderma following the use of neoarsprenamine.
Burgess J.—Trichostasis spinulosa.
Zeisler Z.—Chronic coccidoidal dermatitis.
Lawrence E.—Generalized scleroderma in children.
Ayres S.—Demodex folliculorum.
Wise F.—Acquired progressive kinking of the scalp hair accompanied by changes in its pigmentation.
Butler J.—Erythrema annulare centrifugum.
Monash S.—Granuloma annulare dissemination.
Savatard L.—Pityriasis lichenoides et varioliformis acuta.
Frank Aj.—Pemphigus.

ARCHIVES OF DERMATOLOGY & SYPHILOLOGY

Vol. 25—N^o 2.

- Hareper J.*—Mental allergy.
Parkhurst H.—Physical therapy in dermatology.
Jordan J.—Kline finger blood precipitation test for syphilis.
Kooyman D.—Lipids of the skin.
Foerster R.—Roentgenotherapy of the spinal in dermatology.
Cipollaro C.—Therapeutic uses of bacteriophage in the pyodermias.
Miller H.—Cephalosporiosis.
Montgomery H.—Lupus erythematosus.
Halloran C.—Idiopathic trichoclasia.
Jamieson R.—Recurrence or reinfection in ringworm of the hands and of the feet.
Allison R.—Sarcoid associated with tuberculosis of the larynx.
Lunsford C.—Multiple disseminated angiomas.
Carter E.—Fungistasis in ringworm of the toes and of the feet.
Fisher A.—Lupus erythematosus subacutus with an unusual blood picture.
Montgomery D.—Syphilis as a shameful disease.

Vol. 25—N^o 3.

- Osborne E.*—The effect of arsemic on rabbits.
Templeton H.—Cheilitis and stomatitis from ST37 toothpaste.
Tulipan L.—A microprecipitation test in syphilis.
Ayres S.—Persistent nodules in scabies.
Throne B.—Unusual clinical manifestations following intravenous administrations of gold compounds.
Zwick K.—Hygiogenesis of warts disappearing without thyroidec-tamized albino rats.

HIGIENE Y SALUD PUBLICA

REVUE D'HYGIENE ET DE MEDECINE PREVENTIVE

Tome: LIV—N—1—1932.

Appel, M.—Epidémie de peste pulmonaire de Condé-Smendou.
Imbeaux, Ed.—La mortalité typhique en 1930 dans les grandes villes des Etats-Unis.

AMERICAN JOURNAL OF PUBLIC HEALTH

Vol. 22—Nº 1—New York.

Moloney—Stabilized Schick toxin.
Park—Toxoid immunization.
Claver.—Marketing mass education.
Weiskotten.—Mental hygiene.

AMERICAN JOURNAL OF PUBLIC HEALTH

Vol. 22—Nº 2—New York.

Walker A.—Dental policies in a public health program.
Mubson W.—Practicability of epidemiological, methods in control of Syphilis.
Parran T.—Syphilis from the epidemiologists point of view.
Ciabtree J.—Syphilis in a rural negro population in Tennessee.
Nelson N.—The control, of syphilis from the Helath Officers point of view.
Poyas C.—When the doctor prescribes books.

AMERICAN JOURNAL OF PUBLIC HEALTH

Vol. 22—Nº 3—New York.

Godfrey E.—Study in the epidemiology of Diphtheria in relation to the active immunization of certain age groups.
Preseott S.—Numbers of bacteria in froze food stored at several temperatures.
Welch H.—Bacteriological and antigenic analisis of Shigella Paradyserterie Sonne isolated from 9 cases.
Armstrong D.—Health facts-what to tell.
Dublin L.—Incidence of tuberculosis in the industrial population.
Wright G.—What is health news?

BOLETIN DE LA OFICINA SANITARIA PANAMERICANA

Año: II—N—1—1932—Wáshington.

Núñez, S.—El leprosorio de Carville.

De Cerqueira, E.—Myopía espasmódica temporaria arsenobenzénica.

Año: II—N—2—1932.

Córdoba, Julio.—La sanidad en Colombia.

Montes y Esterella Ruiz.—Campaña antileprosa en el oriente del Perú.

Newman, George.—Relación de la alimentación con la salud y la enfermedad.

ENFERMEDADES INFECCIOSAS

REVUE DE PHTISIOLOGIE MEDICO-SOCIALE

Tome: XIII—N—1—1932—París.

Bernard, León.—Le drame de Lübeck et le BCG...

Eschbach, H.—L'Hôpital dans la lutte antituberculeuse...

Evrot, J. B.—Les dispensaires antituberculeux et la loi des Assurances sociales...

Chantegrell, B.—Le dépistage de la tuberculose pulmonaire latente chez l'enfant d'âge scolaire...

Ansler, R.—La tuberculose chez les travailleurs manuels de treize á vingt et un ans á ville. Ses causes sociales déterminantes et leur importance...

Les nouveaux laboratoires de recherches sur la tuberculose et de préparation du BCG a l'Institut Pasteur...

THE AMERICAN REVIEW OF TUBERCULOSIS

Vol. 25—Nº 1—Baltimore.

Sewall H.—The environments in tuberculosis.

Dufault P.—Basal pulmonary lesions.

Friedman E.—The examination of the blood as an aid in the diagnosis of Hilum Lymph-Node tuberculosis.

Burlingame R.—The diagnosis of diseases of the hip joint.

Masten A.—Haemoptysis in pulmonary tuberculosis.

Frank L.—Tuberculosis and toxic goitre.

Corper H.—Lysozyme and tuberculosis.

Wills H.—Glycerine as a vehicle for tuberculin dilutions.

Vorwald A.—The early cellular reactions in the lungs of rabbits injected intravenously with human tubercle bacilli.

Andrus P.—The interpretation of Apical Linear shadows in Roentgenograms of the thorax.

Gale J.—The effect of paralysis of the hemidiaphragm on intercostal activity.

Cooper F.—The association on tuberculosis and carcinoma.
Fisher L.—Antisyphilitic treatment in tuberculous patients.

Vol. 25—N^o 2.

Sabin F.—Cellular studies in tuberculosis.
Gottlier R.—The monocytic reaction in tuberculosis.
Reilly W.—The behavior of monocytes in tuberculosis in children.
Cooper A.—A study of the laryngeal effects collapse therapy in laryngo pulmonary tuberculosis.
Haight C.—Intrapleural pressure changes during phrenicectomy in patients with artificial pneumothorax.
Tolstoi E.—Spontaneous pneumothorax on the left side with simultaneous pneumonia on the right.
Jameson E.—A study of tuberculous infection by way of the female genital tract.

Slater S.—A comparative study of the Pirquet and Mantoux tuberculin tests in school children.

Stuart H.—The effect of mechanical grinding on tubercle bacilli.
Booth J.—The relation of toxicity in pulmonary tuberculosis to the diffusible-nondiffusible calcium ratio.

Ellison R.—Lesions of the peripheral blood vessels in pulmonary tuberculosis.

Harkaway J.—Recurrent winterycough.

Moodwall A.—The treatment of pulmonary tuberculosis by gold and copper salts.

Vol. 25—N^o 3.

Koch R.—The aetiology of tuberculosis.

Forster A.—Abnormal mental states in tuberculosis.

Bronfenbrenner A.—Tuberculous infection in mental defectives.

Jacobs M.—The use of metaphen-in-oil-pulmonary cavitation.

Haight C.—The use of the artificial pneumothorax during thoracoplasty.

Mariette E.—The present status of the skin reaction in tuberculous and nontuberculous subjects.

THE BRITISH JOURNAL OF TUBERCULOSIS

Vol. 26—N^o 1—Londres.

Trimble A.—Practice and principle in the treatment of tuberculosis.

Stoble W.—Osler and tuberculosis.

MEDICINA LEGAL

ANNALES DE MEDICINE LEGALE DE CRIMINOLOGIE ET DE POLICE SCIENTIFIQUE

Année 12—N—1—1932—Paris.

Dufour.—Mort subite par inhibition au cors d'une tentative d'avortement...

Schiff, P. et Trelles, J. O.—Hyperostase frontale (Stewart-Morel) d'origine traumatique, considerations medico-légales...

Maingard, J.—Contribution á la mise au point d'une méthode de recherche toxicologique du mercure...

12 annés—N—2—1932—Paris.

Solcard, M.—Lésions du thorax par écreusement dans trois accidents d'automobiles...

Labre, Marcel.—Traumatisme émotionnel et maladie de Basedow...

Bourguignon, Garcin et Desoille.—Dégénérescence partielle du biceps, du long supinateur et du grand dentelé...

Knudtzon, T. B.—Recherches medico-légales sur les accidents mortels d'automobilisme...

12 année—N—3—1932—Paris.

Balthazard.—Cancer et traumatisme...

Abely, Xavier.—La technique de l'internement des aliénés criminels...

Piedelivre, Réne.—A propos de la sélection médicale des conducteurs d'automobiles...

ENFERMEDADES MENTALES

L'ENCEPHALE

XXVII année—N—1—1932—Paris.

Pascal, G. et Deschamps, A.—Exploration pharmacodynamique de la motricité des éléments précocés...

Montz, Loff et Pacheco.—Sur le diagnostic de la cysticerose cérébrale...

Noïca.—Perte des mouvements de dextéritee (A-Dixio-Akinésie) Je Cest.in et Chenais...

Cestan et Sorel, R.—Un nouveau cas avec autopsie de syndrome dans un cas de lésion du lobe parieto-occipital gauche...

L'HYGIENE MENTALE

(Supplément mensuel de "L'Encéphale").

Genil-Perrin.—Réunion internationale de prophylaxie et d'hygiène mentale...

Bersot, H.—Projet d'une unification européenne de la statistique des aliénés...

Bermann, G.—Bases pour l'organisation de l'assistance psychiatrique et de hygiène mentale en République Argentine...

ARCHIVES OF NEUROLOGY AND PSYCHIATRY

Vol. 27—N° 1.—Chicago.

Winkelman N.—Progressive pallidal degeneration.

Dandy W.—Certain functions of the roots and ganglia of the cranial sensory nerves.

Penfield W.—Intracerebral vascular nerves.

Palmer H.—Osteitis fibrosa cystica of the skull associated with hemianopia and psychotic symptoms.

Hassin G.—Peripheral nerves.

Taylor E.—The syndrome of polyneuritis with facial diplegia.

Hodskins M.—Neurosomatic deterioration in epilepsy.

Houston H.—The epileptic convulsions of dementia paralytica.

Katzenelbogen S.—The distribution of calcium between blood and cerebrospinal fluid in sleep induced by diallyl-barbituric acid.

Appel K.—Ephedrine circulatory and glycemic reaction in the psychoses.

OBSTETRICIA Y GINECOLOGIA

GYNECOLOGIE ET OBSTRETRIQUE

Tome: XXV—N—1—1932—Paris.

Mahon, R.—Le tonus utérin et ses variations...

Devraigne, L. et Mayer, M.—A propos de la césarienne avec extériorisation temporaire de l'utérus (opération de Portes)...

Bardesco N.—Quelques considérations sur le fibrome géant de l'utérus...

Levitsky, K. P.—Contribution à l'étude du diagnostic de la technique opératoire et de l'évolution des fistules vésico-annexielles...

Hofstein, J.—La leucémie comme indication d'interruption de la grossesse...

OFTALMOLOGIA

ANNALES D'OCULISTIQUE

Tome: CLXIX—N—1—1932—Paris, Francia.

Kalt, E. et Kalt, Marcel.—L'infection latente des voies lacrymales.

Will, G.—Ectopie des cristallins et malformations générales...

Bercioux, Noëlle.—A propos de la technique Linder-Guist de l'opération de Gonin...

ARCHIVES OF OPHTHALMOLOGY

Vol. 7—N^o 1—Chicago.

Schweinitz E.—Blindness and papilledema in Guernsey calves, usually bulls, including the results of postmortem examination of two of the affected animals.

Gifford S.—The mild form of epithelial dystrophy of the cornea.

Samuels B.—Methods of formation of the posterior abscess in *ulcus serpens*.

Luedde W.—The mechanism of accommodation.

Lamb H.—Sympathetic ophthalmia from a nonpenetrating trauma.

O'Brien C.—The cataract of postoperative tetany, with a report of three cases.

Stokes W.—Unusual retinal vascular changes in traumatic injury of the chest.

Sellinger E.—An operative procedure for pyramidal cataract.

ORTOPEDIA

REVUE D'ORTHOPEDE ET DE CHIRURGIE DE L'APPAREIL MOTEUR

Tome: XIX—N—1—1932—Francia.

Corrret, Pierre.—Les accidents nerveux de la réduction de la luxation congénitale de la hanche...

Minne, J.—Fracture isolée de la 1^{er} côte...

OTOLOGIA, RINOLOGIA y LARINGOLOGIA

ARCHIVES OF OTOLARYNGOLOGY

Vol. 15—N^o 1—Chicago.

Ballance C.—The operative treatment of facial paralysis by the introduction of nerve grafts into the Fallopian canal and by other intratemporal methods.

Pilot, I.—Infections of the throat due to hemolytic streptococci and thier relation to athritis and arthralgia.

Myerson M.—The natural orifice of the maxillary sinus.

Hilding A.—The physiology of drainage of nasal mucus.

ARCHIVES OF OTOLARYNGOLOGY

Vol. 15—Nº 2—Chicago.

Orlando W.—Bronchial asthma.

Linton C.—Bacteriostatic properties of the secretions of the sinuses.

Brown G.—Perennial hay fever.

Ellis C.—Has Tic Douloureux a definite etiology?

Ruskin S.—A differential dignosis and the therapy of atrophic rhinitis and ozena.

Wolff D.—An exostasis causing pressure erosion and ankylosis of the stapes.

Ziegelman E.—Pathologic lesion of the posterior turbinate tips.

Flynn J.—Atelectasis following aspiration of pecans.

Wenner W.—The mucosa of the maxillary sinus of the robbit.

Vol. 15. Nº 3.

Hoover W.—Bilateral abductor paralysis.

Friesner I.—Intracranial comlication of otite origin.

Vinson P.—Pulmonary metastasis from hypernephroma.

Sussman M.—The value of Roentgenologic examination of the neck.

Ziegelman E.—Tuberculoma of the laryngeal ventricle resembling prolapse of the mocous membrane.

Richards L.—The histopathologic reaction of the tracheotomic wound.

Mullin M.—The interrelation of allergy and otolaryngology.

Maybaum L.—Otologic obsevation in cases of intestinal intoxication.

Fox N.—Pneumacoccic membranous nasopharyngitis in infants.

Trotter H.—Local anesthesia in tonsillectomy.

PEDIATRIA

ARCHIVOS ARGENTINOS DE PEDIATRIA

Año: III—N—1—1932.

De Elizalde, P. y Cervini, P .R.—Nódulos subcutáneos hemorrágicos...

Cervini, P. R. y Grecco, A.—Consideración al margen de una observación de ictericia hemolítica...

Gamboa, M. y Nudelman, S. I.—Aplasia congénita del fémur...

Macera, José M.—Osteoporosis dolorosa post traumática de la rótula. (Papellitis)...

Beretervide, E. A. y otros.—Polineuritis diftérica a forma pseudo-tabética en una niña cuya difteria no fué tratada...

Puglisi, A y Maottroli, O.—Septicopiohemía por amigdalotomía, localización pleuropulmonar...

ARCHIVES DE MEDICINE DES ENFANTS

Tome: XXXV—N—1—1932.

Nobecourt, P.—Les pédiatres argentins, uruguayens et brésiliens.

L. Ducco, Camilo.—Physiopathologie de l'ammoniaque urinaire chez les enfants...

Bonaba, J. et Sarachaga, A. F.—La pression moyenne chez l'enfant normal et dans quelques états pathologiques...

AMERICAN JOURNAL OF DESEASES OF CHILDREN

Vol. 43—N—1—Chicago.

Minot A.—Guanidine as a factor in alimentary intoxication in infants.

Swanson W.—The composition of growth.

Magee M.—Creatine and creatinine metabolism in rogressive muscular dystrophy.

Lichtenberg, H.—The tryptophan test in tuberculous meningitis.

Macy G.—Human milk studies.

Newton I.—Avitaminosis and blood clotting function.

Sanford H.—The substances involved in the coagulation of the blood of the new born.

Espe D.—Effect of curd tension of the digestibility of milk.

Janpolis M.—Bacillus mucosus infection of thenew born.

Kinh H.—A ney method of recording childrens footprints.

Shookhoff.—Paroxymal tachycardia in children.

RADIOLOGIA

JOURNAL DE RADIOLOGIE ET D'ELECTROLOGIE.

Tome: XVI—N—1—1932—Paris.

Stuhl, L., David, M. et Puech, P.—Les méningiomes de la convexité du cerveau, étude radiologique...

Lepennetier, F. et Altmann, M.—Etude des images hydro-aériques de l'abdomen...

Belot, J.—Congrés internationaux de radiologie...

Lepennetier, F.—Inauguration du nouveau service d'Electro-radiologie de l'Hopital Saint-Louis par M. Blaisot, Ministre de la Santé Publique...

THE AMERICAN JOURNAL OF ROENTGENOLOGY

Vol. 27.—N—1—Springfield—U. S. A.

Bagg H.—The relation of intensity of radium radiations to tissue reaction using a segment of growing mouse tail as a biological indicator.

Stewart F.—The divergences between anticipated and observed result of irradiation of pathological tissues.

Quimby E.—The grouping of radium tubes in packs or plaques to produce the desired distribution of radiation.

Gager L.—The Roentgen treatment of Agranulocytosis.

Chadwick H.—The evolution of pulmonary tuberculosis in children as revealed by the Roentgenogram.

Stewart W.—Hepatography and Liengraphy following the injection of Thorium dioxide Sol.

Buckstein J.—The niche in the diagnosis of jejunal ulcer.

Cherry H.—Signs of tuberculous enterocolitis.

Hodges P.—Roentgen Ray pelvimetry.

Judson H.—The demonstration of vesical calculi by Roentgenography.

Coe F.—Acute pulmonary edema.

Simon R.—Intravenous urography after Madyl's operation for ectrophy of the urinary bladder.

Braestrup C.—Wave form analysis by means of the Roentgen ray Strobograph.

THE AMERICAN JOURNAL OF ROENTGENOLOGY

Vol. 27.—N—2—Springfield.

Fray W.—Mensuration of the heart in the left posteroanterior oblique position.

Sturtevant M.—Traction diverticulum of the esophagus.

Stone R.—The diagnostic value of prepyloric and pyloric Roentgen findings.

Rossi A.—Atonic gall bladder and strawberry gall bladder.

Pancoast H.—Localization of foreign bodies in the lung by Roentgen examination.

Tucker G.—With comments on bronchoscopy under biplane Roentgenoscopic guidance.

Carhart C.—An original method of estimating kidney function by means of the Roentgen ray in intravenous Urography.

Buckstein J.—Historical developement of the Roentgen diagnosis of the pathological appendix.

Martin C.—Small radium needles versus radon implants.

Roesley H.—Hemangioma.

Sweany H.—A critique of stereoroentgenography.

Sante L.—The life history of a lithopedion.

Tripoli C.—Roentenographic Visualization of the liver and spleen in the human.

Weitzner I.—Unusually located lipoma, complicated by a foreign body.

UROLOGIA

JOURNAL D'UROLOGIE MEDICALE ET CHIRURGICALE.

Tome: XXXIII—N—1—1932—Paris.

Gil Vernet S.—La prostatectomie para-rectale...

Buzeau, P. et Constantinesco, N.—L'étude de la compensation fonctionnelle immédiate du rein restant après la nephrectomie par l'épreuve de la P. S. P....

Valverde, B.—Un cas curieux de corps étranger de l'uretère...

THE JOURNAL OF UROLOGY

Vol. 27—N—1—Baltimore.

Lazarius J.—Tumors of the adrenal gland.

Crosbie A.—Malignant leiomyoma of the kidney.

Donohue P.—Division of horseshoe kidney for relief of ureteropelvic junction obstruction.

Munden A.—Acute hemorrhagic cyst of the kidney.

Morgan C.—Traumatic lesions of the urogenital tract.

CIENCIAS FUNDAMENTALES

Investigación médica.

ARCHIVES INTERNATIONALES DE MEDICINE EXPERIMENTALE

Vol.: VII—Fas. 1—1932.

Rossier, P. H. et Mercier, P.—Etudes sur l'équilibre acide-base du sang.

Rossier P. H. et Mercier P.—Etudes sur l'équilibre acide-base du sang. (L'acidose du coma diabétique).

Delgoffe, A.—Circulation capillaire du perimysium des muscles du squelette...

Jadin, Jean.—L'influence de l'iode sur la spécificité antigénique des microbes et des lipides...

Barry, D. T.—Sur la compensation autonome de l'insuffisance mitrale expérimentale...

Bigwood, E. J.—De la mesure du pH du plasma sanguin...

BULLETIN DE L'ASSOCIATION FRANCAISE POUR L'ETUDE DU CANCER.

Tome: XXI—N—1—1932—Paris.

Hoche, M.—Sur une tumeur de la rétine...

Huguenin, R. et Delareu.—Quelques points de technique dans la bronchoscopie radiologique des cancers primitifs du poumon...

Labastida.—Curiéthérapie rhino-pharyngo-laryngée par une méthode directe...

Leroux, R. et Perrot.—Clasification pronostique des cancers du sein...

De Nabias, S.—Curiéthérapie du cancer du larynx...

Paroli, G.—Le cancer du col de l'utérus traité par la thérapie radiante...

BULLETIN DE LA SOCIETE DE CHIMIE BIOLOGIQUE.

Tome: XIV—N—1—1932—Paris.

Terroine, E. F.—Contribution a la connaissance de la physiologie de la créatinine et de la créatine. I.—L'excretion de la créatinine et de la créatine dans la dépense azotée minima et dans l'inanition...

Terroine, Bonnet, Danmanville et Mourot.—Contribution a la connaissance de la physiologie de la créatinine et de la créatine. II.—L'excrétion de la créatinine et de la créatine au cours d'intoxications (acide benzoïque, phlorhizoside, phosphore), provoquant une augmentation de la dépense azotée endogème...

Terroine et Danmanville.—Contribution a la connaissance de la physiologie de la créatinine et de la créatine. III.—L'excrétion de la créatinine dans le métabolisme exogène de l'azote en fonction de la valeur biologique des matières protéiques...

ANNALES D' ANATOMIE PATHOLOGIQUE ET D' ANATOMIE MEDICO-CHIRURGICALE.

Tome: IX—N—1—1932—Paris—Francia.

Eleftheriou, D. S.—Sur la question des formations scléropigmentaires dans la rate...

- Schrumpf, A.*—Un cas d'intère "catarrhal" avec biopsie...
Bonnet, Paul.—Les sinus périorbitaires. (Etude topographique)...
Iselin, M. et Evrard, H.—Etude anatomique des espaces celluloux de lamain...

ANNALES DE L'INSTITUT PASTEUR

Tome: XLVIII—N—1—1932—Paris.

- Renoux, E.*—Le phénomène de Twort et la bacteriophage...
Gengou, O.—Contribution a l'étude de la lyse des cellules sanguines par la staphylotoxine...
Levaditi, Ravaut, Lepine et Schoen.—Etude etiologique et pathogénique de la maladie de Nicolas et Favre (Lymphogranulomatose inguinale subiaqué, ulcère vénérien adenogène, poradenolymphite)...
Winogradsky.—Etudes sur la microbiologie du sol...

THE JOURNAL OF EXPERIMENTAL MEDICINE

Vol. 55—N—1—Baltimore.

- Ross V.*—The role of the soluble speciifc substance in oral immunization against Pneumococcus Types II and III.
Ross V.—The fate of orally administered soluble specific of Pneumococcus Types I, II and III.
KaKrsner T.—Urea tolerance after unilateral nephrectomy in rabbits.
Lurie M.—The correlation between the histological changes and the fate of living tubercle bacilli in the organs of tuberculous rabbits.
Francis T.—The identity of the mechanisms of type-specific agglutinin and precipitin reactions with Pneumococcus.
Hartman F.—Prptection of adrenalectomized animals against bacterial intoxication by an extract of the adrenal cortex.
Pritchett S.—The epidemiology of foel cholera.
Jones L.—Serum sickness in rabbits.
Alloway J.—The transformation in vitro of R pneumococci into S forms of different specific types by the use of filtered pneumococcus extracts.
Menkin V.—The accumulation of iron in tuberculous areas.
Marmobston J.—The effect of bilateral auprarenalectomy in adul albino rabbits on tha natural and acquired resistance to *Bartobella muris* anemia.
Cannon P.—Conditions influencing the disappearance of living bacteria from the blood stream.
Jaffe H.—The influence of age and of duration of treatment on the production and reapiar of bone lesions in experimental hyperparathyroidism.

- Seegal D.*—The Arthus phenomenon.
Davidoff L.—The Arthus phenomenon.
Fried B.—Experimental agranulocytosis.
Hueper C.—Some immunologic aspects of leukemia.
Conner M.—Agranulocytosis and hypogranulocytosis.
Harrison T.—Congestive heart failure.
Keith N.—Severe renal insufficiency.

THE JOURNAL OF EXPERIMENTAL MEDICINE

Vol. 55—N—2—Baltimore.

- Finlands M.*—Immunological reactions of pneumonic pleural fluids.
Freund J.—Toxin-antitoxin reaction without neutralization.
Enders J.—A note on the specific agglutination of *Pneumococcus* Types I, II and III.
Macmaster P.—The relation of hydrostatic pressure to the gradient of capillary permeability.
Ward H.—Studies on influenzal meningitis.
Rous P.—The incidence of cancer in tarred and sheltered mice.
Todd E.—Antigenic Streptococcal hemolysin.
Santesson L.—On the nutritional requirements in vitro of normal and malignant mouse epitheliums.
Oliver J.—Experimental nephritis in the frog.
Mooser H.—The multiplication of the virus of Mexican typhus fever in fleas.

THE JOURNAL OF EXPERIMENTAL MEDICINE

Vol. 55—N—3—Baltimore.

- Zozaya J.*—Carbohydrates absorbed on colloids as antigens.
Zozaya J.—Immunological reaction between dextran polysaccharide and some bacterial antisera.
Sendroy J.—Determination of lung volume by respiration of oxygen without forced breathing.
Dubos R.—Factors affecting the yield of specific enzyme in cultures of the bacillus decomposing the cellular polysaccharide of Type III pneumococcus.
Goodner K.—The action of a specific enzyme upon the dermal infection of rabbits with Type III pneumococcus.
Hudson P.—Brain to brain transmission of the submaxillary gland virus in young guinea pigs.
Mcmaster P.—The vessels involved in hydrostatic transudation.
Hudack S.—The gradient of permeability of the skin vessels as influenced by heat, cold and light.
Sturm E.—Properties of the causative agent of a chicken tumor.

Webster E.—The association of pneumococci, *Hemophilus influenza* and *Streptococcus hemolyticus* with coryza, pharyngitis and sinusitis in man.

Tanzer R.—The effect of testicle extract on the growth of transplantable mouse tumors.

Furth J.—Studies on the nature of the agent transmitting leucosis of fowels.

THE JOURNAL OF BIOLOGICAL CHEMISTRY

Vol. CIV—N—3.

Calvery H.—Studies on crystallized egg albumin.

Calvery H.—Vitellin of hens egg.

Meyer C.—Isolation of methionine by enzymatic hydrolysis.

Block R.—The basic amino acids from neurokeratin.

Uyei N.—The chemistry of the iodides of tubercle bacilli.

Berg ZC.—Tryptophane metabolism.

Sando C.—The plant coloring matter, robinin.

Hastings.—Blood and urine studies following bromide injection.

Urban F.—The acidic property of sugars.

Wendel W.—The determination of pyruvic acid and the preparation of lithium pyruvate.

Larson.—A colorimetric method for the determination of allantoin.

Lough A.—The metabolism of sulfur.

THE AMERICAN JOURNAL OF PHYSIOLOGY

Vol. XCIX—N—2.

Hooker D.—Factors in ventricular fibrillation.

Ivy A.—Studies on the electrical stunning of dogs.

Stewart C.—Graphic analysis of frog heart tracings.

Coyle C.—The absorption of tyramine from the intestine.

Cunliffe T.—Responses in the isolated limbs of crustacea and associated nervous discharges.

Hemingway A.—High and low frequency electrical resistance changes in dying voluntary muscle of rabbits.

Smith P.—The non-essentiality of the posterior hypophysis in ar-turition.

Smith P.—The comparative sensitivity of the reproductive tracts of hypophysectomized and ovariectomized rats to follicular hormone.

... *Pelecovich M.*—A quantitative study relating the magnitude of pulmonary ventilation to impairment of oxidations produced by intravenous injection of acid and of sodium cyanide.

Mclure G.—An accessory regulation of acid-base regulation equilibrium and pulmonary ventilation by virtue of the lactic acid changes in the liver.

Vanzant F.—Late effects of section of the vagus nerves on gastric acidity.

Byran H.—The influence of diet and the anterior pituitary growth hormones on the growth rate of adolescent rats.

Cruickshank W.—On glycolysis and oxidation of sugar in blood incubated and circulating “in vitro”.

Addis T.—Hypertrophy of the gastro-intestinal tract and high residue diets.

Russell J.—The sedimentation of erythrocytes suspended in lymph.

Macpherson W.—The rate of disappearance of glycogen during contraction of the perfused heart of the rabbit.

Samson P.—Some chemical effects from constant intravenous epinephrine injection in dogs.

Bacq T.—The effect of sympathectomy on sexual functions, lactation, and the maternal behaviour of the albino rat.

Fenn W.—The increased metabolism of the sartorius muscle of the frog following exposure to roentgen radiation.

Kunde M.—Variations in the blood of rabbits from birth to maturity.

Kunde M.—Blood changes in experimental hypo- and hyperthyroidism (rabbit).

THE AMERICAN JOURNAL OF PHYSIOLOGY

Vol. XCIX—No 3—Baltimore, U. S. A.

Combs H.—The combined effects of convulsant agents and ligation of the head arteries in cats.

Hamilton W.—Mechanism of the postural reduction in vital capacity in relation to orthopnea and storage of blood in the lungs.

Rosenfeld S.—Effect of ovarian substances on excised rat uterus.

Scheer E.—The effect of temperature on the content of sugar in the blood of the albino rat.

Smith C.—Further observations on the normal variations in erythrocyte values in woman.

Nicholson H.—Effects of low alveolar oxygen and high alveolar carbon dioxide on the rate of flow of cerebrospinal fluid.

Parker G.—The normal period of submergence for the hippopotamus.

Katz L.—Observations on the external work of the isolated turtle heart.

Potter W.—The effects of methyl guanidine salt upon some of the autonomic nerves of the dog.

Fenn W.—The effect of high frequency currents of the oxygen consumption of frog muscle.

Chambers W.—Changes in blood fat produced by fasting, phlorhizin and pancreatectomy.

Perlstein W.—Cerebrospinal fluid in normal dogs.

King J.—Oxygen usage of uterine muscle of the sow.

Baetjer A.—The relation of the sodium, potassium and calcium ions to the heart rhythmicity.

Essex H.—The physiologic action of the venom of the water moccasin.

Essex H.—Specificity of immunity to venom of a rattlesnake as indicated by injections of venom of the water moccasin and honey bee.

Herrick J.—Observations on the flow of blood of the kidney.

Haldi J.—The accumulation of lactic acid in excised brain, kidney, muscle and testicle.

Wegster B.—The effect of adrenal cortical hormone upon the respiratory metabolism of the cat.

THE JOURNAL OF LABORATORY AND CLINICAL MEDICINE

Vol. 17—N^o 4—San Luis, U. S. A.

Moench C.—Biometrical studies of head lengths of human spermatozoa.

Ziebler E.—The effects of pneumococci of sodium dehydrocholate.

Swanson E.—The detoxification of cocaine.

Parr L.—The presence and significance of isoheagglutinins in the body outside the blood stream.

Ashley F.—The significance of the periodic health examination and its influence upon the health of a group of examinees.

Gilbert R.—The isolation of an organism of the abortus-melitensis group from a blood clot, the serum of which failed to give agglutination with B abortus.

Walker B.—Normal relationships of blood and urine phosphorus.

Fanz J.—The Asheim-Zondek test modified, by diagnosis of early pregnancy.

Youngberg G.—A method for the colorimetric determination of arsenic.

Maddock S.—A new procedure for ligating the pylorus in absorption experiments.

Crowley C.—A simple method for the analysis of protein in milk.

Hill R.—A permanent nitroprussid solution for acetone tests.

Guthrie C.—A split second timer.

Graham N.—A new device for honing microtome knives on glass.

Felsen J.—A device used with mounted intestinal specimens to simulate sigmoidoscopic views.

Flashman D.—A microscopic arrangement for reading macroscopic Kahn precipitation tests.

THE JOURNAL OF LABORATORY AND CLINICAL MEDICINE

Vol 17—N^o 5—San Luis

Edmunds C.—Experimental adrenal exhaustion.

- Meals R.*—Poliomyelitis.
- Ramsay T.*—Carbón monoxide acute and chronic poisoning and experimental studies.
- Krajka J.*—Endogenous uric acid and hematopoiesis.
- Cobre H.*—Gingivitis.
- Jamieson W.*—Merthiolate as a skin disinfecting agent.
- Tolstoi E.*—Treatment of rheumatic with a magnesium cinchophen.
- Tyner J.*—The prediabetic state.
- Walton R.*—The sterilization and standardization of papian preparations intended for surgical use.
- Rowe A.*—Note on the calculation of urine solids.
- Pickard R.*—A nonglucose reduction present in normal and increased in nephritic blood.
- Webster R.*—A manometer for magnification of blood pressure tracings.
- Reyniers A.*—A new test tube rack for use in serology and bacteriology.
- Harne O.*—A laboratory chronograph providing intermittent and constant current from a direct current line of 110 volts.
- Foster R.*—An improved ether bottle for animal anesthesia.
- Pickard R.*—Method for staining fecal protozoa.

REVISTAS DE HOSPITALES

THE MODERN HOSPITAL

Vol. 38—Nº 2—Chicago.

- Bruner D.*—People could pay if they wanted to.
- Mcnamara F.*—Ten years of laboratory progress in a 100 bed hospital.
- Engelbach A.*—Where out patients represent a small source of revenue.
- Floore F.*—What is she like, the ideal dietitian?
- Perkins A.*—Preventing dangerous reactions in intravenous therapy.
- Cassidy S.*—How one sanatorium was built to serve two counties.
- Doane J.*—Answering the public criticism of the hospital.
- Hunt C.*—Making the state hospital farm pay dividends in health.
- Thoma K.*—Where is the dietitians best field of service?
- Boller A.*—How a Chicago hospital trains its student dietitians.
- Boggess J.*—How shall the hospital care for the patients belongings?
- Flumley M.*—Out patient departments and clinics fight depression.
- Thalhimer W.*—When is oxygen therapy indicated and how is it best given?
- Anscombe E.*—Nursing education versus nursing service.
- Bugbee G.*—How mechanical aids facilitate record keeping.