

ARE YOU USING THE READERS' INFORMATION SERVICE?

In This Issue Your RIS Coupon
Appears on this Page

ACS editors screen all manufacturers' product announcements and industrial literature, publishing only what is *really* new and containing valuable scientific or technical data.

You can trust the judgment of ACS editors not to clutter Readers' Information Service with items of doubtful value simply to prove "readership."

Every chemist, every chemical engineer should make certain he keeps up to date by:

- (1) Subscribing and reading those ACS publications which serve his particular field.
- (2) Examining carefully the advertising pages in ACS publications, for they contain scientific and technical data second only in importance to the editorial pages.
- (3) Building up a substantial reference file of manufacturers' literature to provide valuable information quickly.

The following ACS publications:

Journal of Agricultural and Food Chemistry
Analytical Chemistry

Chemical and Engineering News

Industrial and Engineering Chemistry

provide Readers' Information Service. Just circle the items you wish to receive, mail, and ACS service will bring what you want promptly.

YOUR RIS COUPON

LITERATURE AVAILABLE

Bag Closing Machines. A series of bulletins on sewing machines for closing and fabricating cloth and paper bags. Machines are available for a variety of machine sewed closures. UNION SPECIAL MACHINE Co. **L1**

Fermate. A formulation of ferbam fungicide for the control of scab and rust diseases is discussed in this technical bulletin. The fungicide also controls various fungus diseases on pears, cherries, peaches, grapes, cranberries, raspberries, and apricots. DU PONT **L2**

Food Coloring. Brochure on caramel coloring. The manufacture and use of caramel coloring are discussed as well as effects of physical and chemical factors on the material. The brochure is illustrated and the physical and chemical properties of the coloring are presented. SETHNESS PRODUCTS Co. **L3**

Herbicide. Technical bulletin describes the formulation and application of a pre-emergence herbicide, Chloro-IPC, for the control of narrow leaved plants. Contains considerable information on the herbicidal action of the product and a list of weeds which can be controlled by the product as well as a list of those resistant to it. MONSANTO CHEMICAL Co. **L4**

Insecticide Fog Generator. A jet type fog generator for application of insecticidal fogs is described in this bulletin. The generators are designed for fogging operations to kill insects over relatively large areas. CURTIS AUTOMOTIVE DEVICES INC. **L5**

Lab Listing. Lab listing contains 400 items of scientific instruments and laboratory apparatus that have been added to the supply house listing since the publication of the recent catalog. Includes photographs and descriptions of the new apparatus as well as a current price list. CENTRAL SCIENTIFIC Co. **L6**

Melaphos Insecticide. Leaflet describes the properties and usages of an organic phosphate insecticide which is comparatively low in toxicity to mammals but effective for control of mites, aphids, and hoppers. Melaphos is recommended for

use on such crops as apples, pears, tomatoes, beans, and peas. AMERICAN POTASH & CHEMICAL Co. **L7**

Process Instruments. Folder on measuring, indicating, recording, and controlling devices for use in many different industries. Technical data accompanies product descriptions and line drawings to show application are included in many instances. SCHAEVITZ ENGINEERING **L8**

Safety Mask. Bulletin describes plastic face shields for protection against chemical splashes and particles. The visors, available in 6- and 8-inch lengths, are all 12 inches wide for protection against side impact. MINE SAFETY APPLIANCES Co. **L9**

Soil Fumigant. Leaflet outlines the use of bromofume, a soil fumigant for the control of wireworms, nematodes, and other soil pests. The fumigant has proved valuable when used as a preplanting soil treatment ahead of potatoes, beans, melons, onions, and cotton. AMERICAN POTASH & CHEMICAL CORP. **L10**

Spraying Systems. Bulletin on a group of interchangeable heavy duty spray guns for application of pesticides. The guns can be supplied with a variety of tips to obtain different maximum throws and coverage. SPRAYING SYSTEMS Co. **L11**

Tomato Fungicide. Manzate, a fungicide for control of major fungus diseases of tomatoes, is discussed in this technical bulletin. The fungicide can be applied in either dust or spray form. DU PONT **L12**

Viscosity Recorder. The measurement of viscosity of catsup as a basis for control of the finished product is explained in this application engineering sheet. The data sheet, based on recent installations, discusses functions and specifications of the recorder and viscosity transmitter. FOXBORO Co. **L13**

Water Softener. A description of the physical characteristics, sizes, and capacities of a continuous water softener. This is supposed to be the first continuous base exchange type softener to be offered commercially. Data from a municipal installation are included. THE DORR Co. **L14**

FOR ADDITIONAL INFORMATION — CIRCLE DESIRED ITEMS, CLIP COUPON, AND MAIL TO

Readers' Information Service
JOURNAL OF AGRICULTURAL AND FOOD CHEMISTRY
330 West 42nd St.
New York 36, N. Y.

April 14, 1954

New Products and Equipment | 2 3 4 5 6 7
Literature | 2 3 4 5 6 7 8 9 10 11 12 13 14

Name _____ Position _____

Company _____

Street _____

City _____ Zone _____ State _____

(PLEASE PRINT OR TYPE)