
200 BOOK REVIEWS VOL. l 0 (1953)

International Review o/Cytology, e d i t e d b y G. H . BOURNE AND J . F. DANIELLI, A c a d e m i c

P r e s s Inc . , N e w Y o r k , Vol. I , 1052. 368 pages , P r i c e $ 7.8o.

The numerous series of "Advances", "Reviews" etc. which have appeared in the last decade
have in these times of ever increasing numbers of highly specialized original papers been received
by scientific workers with so much grati tude tha t it is scarcely necessary to give a special appraisal
of the appearance of this new series. Nobody is capable of following the development of science
outside his very specialized field by only reading the original papers. But moreover the authors of
the lat ter are compelled to summarize their results in fewer and fewer words in order to find space
in the leading scientific journals. Only in reviews have they the opportunity to publish general
considerations concerning the field in which they are working.

Volume I of the Internat ional Review of Cytology is very interesting for biologists in general,
including biochemists, and can therefore be highly recommended to readers of this journal. No other
a rgument is needed to substant ia te this opinion than a mere enumeration of the chapters : A. HUGHES,
Some histological features in cell biology; C. L. HUSKINS, Nuclear reproduction; G. W. KIDDER,
Enzymic capacities and their relation to cell nutr i t ion in animals; L. G. E. BELL, The application
of freezing and drying techniques in cytology; TH. ROSENBERG AND W. WILBRANDT, Enzymatic
processes in cell membrane penetrat ion; K. A. BlSSET, Bacterial cytology; R. BROWN, Protoplast
surface enzymes and absorption of sugar; A. B. HERSHEY, Reproduction of bacteriophage; R. J.
GOLDACRE, The folding and unfolding of protein molecules as a basis of osmotic work; G. FANK-
HAUSER, Nucleo-cytoplasmic relations in amphibian development; M. M. SWANN, Structural agents
in mitosis; M. SINGER, Factors which control the staining of tissue sections with acid and basic
dyes; Lord ROTHSCHILD, The behaviour of spermatozoa in the neighbourhood of eggs; W. MONTAGNA,
The cytology of mammalian epidermis and sebaceous glands; L. H. BRETSCHNEIDER, The electron
microscopic investigation of tissue sections; G. GOMORI, The histochemistry of esterases.

H. G. K. WESTENBRINK (Utrecht)

Recent Progress in Hormone Research (The P r o c e e d i n g s of t h e L a u r e n t i a n H o r m o n e

Confe r ence) , e d i t e d b y GREGORY PI~CUS, A c a d e m i c P r e s s Inc . , N e w Y o r k , Vol . VII,
1952, 527 pages , p r i ce $ 9.5 o.

This volume VII is the first of this series to be reviewed in Biochimica et Biophysica Acta.
I t maintains the high s tandard of the six preceding volumes. Though the field is somewhat more
restricted than t ha t covered by the new series, entit led " In terna t ional Review of Cytology", also
publ ished by Academic Press Inc., in general the same may be said about this book as I have just
s ta ted in announcing the lat ter one. The volume under review contains 14 chapters under 4 headings:
I. P i tu i ta ry Hormones, II . Sex Cycles, III . Aspects of Steroid Hormone Chemistry and Physiology,
IV. Hormones and Metabolism.

H. G. K. WESTENBRINK (Utrecht)

The Enzymes, Chemistry and Mechanism o] Action, e d i t e d b y JAMES B, SU~IMER AND

K. MYRBfl, CK, A c a d e m i c P r e s s Inc . , N e w Y o r k . V o l u m e I, P a r t 2, 1951, X + 636

pages , p r i ce $ 1 2 . 8 o ; V o l u m e II, P a r t I , 1951, X I + 79 ° pages , p r i ce $ 1 4 . 8 o ;

Volume II, P a r t 2, 1952, X I + 650 pages , p r i ce $ 1 4 . o o .

After having reviewed Par t i of Volume I of this work in this journal (Biochim. Biophys. Acta,
7 (I95 I) 337) little remains to be said in recommendation of these parts, with which this handbook
of enzymology is completed. The high s tandard of the first par t is fully maintained. In the course
of the months t h a t these books have been on my desk they have proved their uti l i ty and reliability,
Many topics have been wri t ten by the leading men in the particular fields covered; for some other
chapters other authors might have been invited with equal justification, but all who have contributed
to the realization of the project appear to have been fully qualified for their task.

voL. 10 (I953) BOOK REVIEWS 201

I t is impossible to give a complete survey of the contents. I might restrict myself to indicating
that part of the chapters of these volumes are devoted, not to the description and discussion of
enzymes or groups of enzymes, but to more embracing topics as "Theory of Oxidation-Reduction",
"Thermodynamics of the Phosphate Bond", "Anaerobic Glycolysis, Respiration, and the Pasteur
Effect", "Yeast and Mold Fermentations", "Fermentations by Bacteria", "Carbonic Acid Fixation",
"Photosynthesis in Green Plants", "Bacterial Photosynthesis", "Tumor Enzymology", "Enzyme
Technology", etc.

H. G. K. WESTENBRINK (Utrecht)

Phosphorus metabolism. A symposium on the role o/phosphorus in the metabolism o/plants
and animals. V o l u m e I. E d i t e d b y WILLIAM D. MCELROY AND BENTLEY GLASS.

T h e J o h n s H o p k i n s Press , B a l t i m o r e , 1951. 762 pages , $ IO.OO.

La fin de la pdriode 193o-194 o repr6sente un tournant dens le d6veloppement de nos connais-
sances du m6tabolisme cellulaire: les voies de la fermentation alcoolique et lactique ont ~t6 61ucid6es
ou A peu pros, le r61e du phosphore darts ce processus est compris, la chatne des transporteurs d'dlec-
trons et d'hydrog~ne est ddbrouill6 et le "cycle de KREBS" commence A s'imposer pour rendre compte
du r61e catalytique des acides dicarboxyliques qui avait fait l 'objet d'une controverse 6pique. Le
symposium tenu ~ Madison en 1941 couronne brillamment l'oeuvre de cette d6cade. DdjA alors une
s6rie d'observations ouvraient de nouveaux champs A l'activit6 des chercheurs, de nouveaux chapitres
se dessinaient. Le symposium tenu £ Baltimore en 1951, centrd sur le m~tabolisme du phosphore,
clef du mdtabolisme cellulaire, n 'a pas ce caract~re de couronnement mais il vient en son temps
faire le point. L'introduction due ~ OTTO MEYERHOF fair la liaison entre ces deux ouvrages.

Le symposium est constitu6 par une sdrie de chapitres commenqant par un expos$ de l 'ensemble
du probl~me consid6rd: mdtabolisme des polysaccharides (W. Z. HASSID), mdtabolisme des hexose-
phosphates (L. F. LELOIR), mdtabolisme des phosphopentoses et trioses (B. L. HORECKER), nature
de l 'acdtate actif (H. A. BARKER), phosphorylations oxydatives (F. E. HUNTER Jr.), m~tabolisme
des coenzymes (A. KORNBERG), pyrophosphates et m6taphosphates (G. SCHMIDT), ions inorganiques
et phosphorylations (H. LARDY), chimie et thermodynamique de la liaison phosphor6e (P. OESPER).
Chacune de ces revues est suivie de communications ayant le caract~re de contributions personnelles
et d'une discussion par les membres de l'assistance. Le dernier chapitre, consacr6 ~. l'utilisation de
l'6nergie de la liaison phosphorde, est une suite de huit communications relatives ~ la contraction
musculaire, la bio~lectricit6 et la bioluminescence, au cycle de l'ur6e, A la synth~se des prot~ines;
aux transm~thylations et A la prise en charge de l 'anhydride carbonique. L'ouvrage se termine par
un gros r~sum6 de 80 pages, dfi A la plume d'un des organisateurs (B.G.), apparemment r6digd apr~s
la r~union : il sere particuli~rement appr~ci6 par les biochimistes qui ne d'int~ressant pas directement
aux probl~mes discut~s mais qui, en raison de leurs t~.ches d'enseignement ou par louable curiositY,
veulent rester darts le mouvement.

Tous ces probl~mes ainsi mis au point reprdsentent bien les pr6occupations actuelles de la
biochimie du phosphore, darts leur enfance en 194 o. Leur choix est judicieux et il faut en savoir
gr6 aux organisateurs. Ce symposium, devenu livre presque par la force des choses, est vivant,
particuli~rement ses discussions off on reconnait le temp6rament des participants; il soutient Fat-
tention d'un bout ~ l 'autre. Sa lecture est assez difficile 6videmment: une simplicit~ forc~e ou une
sch~matisation Be serait pas de mise en prdsence de probl~mes en pleine 6volution et dont les con-
clusions ont un caract~re ndcessairement provisoire.

Les organisateurs ont r6ussi g publier cet ouvrage moins de six mois apr~s la r~union: c 'est
un record. On regrettera cependant qu'ils n'aient pas pris la peine d'uniformiser la presentation
des figures et surtout des tableaux dont certains, simples photographies de clich6s tracks £ la main,
ddfigurent rdellement l'ouvrage.

C. LI~B~C 9 (Liege)

Fouriersvnthese yon Kristallen und ihre Anwendung in der Chemie, von WERNER NOWACKI.

Ver l ag Birkh~iuser , Basel , Schwe iz 1952; 238 S., 12o Abb . , b r o s c h i e r t Fr . 3o.15,

g e b u n d e n F t . 34.3 o.

Fourier analysis, as a mathematical discipline, concerns itself with the expression of functions
as sums of sinusoidal waves. In the X-ray analysis of crystal structures use is made of sinusoidal
electromagnetic waves as measuring rods ia the determination of the structure of matter, The physical

