

- (9) Kondrashev, S. K., "Oroshaemoe zemledeliie," p. 402, Moscow, 1948.
- (10) Kosov, V., *Sotsialisticheskoe selskoe khoziaistvo*, 1955, No. 2, 61.
- (11) Makhov, Gregory, "Memorandum on Fertilizers and Crop Rotation in the U. S. S. R.," manuscript, Food Research Institute, Stanford University, 1950.
- (12) Pervukhin, M. G., *Pravda*, April 3, 1947.
- (13) *Planovoe khoziaistvo*, 1951, No. 2, 6.
- (14) *Ibid.*, 1954, No. 1, 11.
- (15) "Po gigantam tukovoi promyshlennosti S. S. S. R.," (V. R. Vil'iams editor), p. 38-48, Moscow, 1936.
- (16) *Pravda*, March 25, 1946.
- (17) *Ibid.*, Sept. 21, 1953.
- (18) *Ibid.*, March 21, 1954.
- (19) *Ibid.*, April 19, 1954.
- (20) *Ibid.*, p. 2, Sept. 21, 1954.
- (21) Prianishnikov, D. N., "Agrokhimiiia," 3rd ed., Moscow-Leningrad, 1940.
- (22) Prianishnikov, D. N., *Foreign Agriculture*, October 1945, p. 146-50.
- (23) Prianishnikov, D. N., and Yakushkin, I. V., "Rastenniiia polevoi kultury (chastnoe zemledelie)," 1938, rev., Moscow, 1953.
- (24) Scott, John, "Behind the Urals: An American Worker in Russia's City of Steel," p. 155, Cambridge, Mass., 1942.
- (25) Serdobolskii, I. P., "Kalii," p. 30, Moscow, 1944.
- (26) Shimkin, D. B., "Minerals—A Key to Soviet Power," p. 255, Cambridge, Mass., 1953.
- (27) Shul'meister, K., *Sotsialisticheskaia rekonstruktsiia sel'skogo khoziaistva*, November, 1936, 25-47.
- (28) *Sotsialisticheskoe selskoe khoziaistvo*, 1954, No. 11, 84.
- (29) "Sotsialisticheskoe selskoe khoziaistvo S. S. S. R.: Statisticheskii spravochnik, 1938," p. 25, Moscow, 1939.
- (30) "Sovetskiy azot," (L. G. Zaharin and M. V. Romanovski, editors), Moscow, 1935.
- (31) *Sovetskaia Estonia*, June 13, 1948.
- (32) Tikhomirov, S. (Minister of Chemical Industry), *Pravda*, Sept. 21, 1953.
- (33) Timoshenko, V. P., "Soviet Economic Growth: Conditions and Perspectives," pp. 254-64, New York, 1953 (Abram Bergson, editor).
- (34) Unaniants, T. P., *Khimizatsiia sotsialisticheskogo zemledeliia*, 1940, No. 1, 49.
- (35) United Nations, Dept. of Economic Affairs, "Economic Survey of Europe Since the War," Geneva, 1953.
- (36) *Vecherniaia Moskva*, Nov. 5, 1946.
- (37) Vol'fkovich, S. I., "Fosfority Kara-Tau," Moscow-Leningrad, 1946.
- (38) Volin, Lazar, *Journal of Political Economy*, June, 1954, 207.
- (39) Voznesensky, N. A., "The Economy of the U. S. S. R. during World War II," p. 49, Washington, 1948.
- (40) *Zaria Vostoka*, Tbilisi, Jan. 27, 1949.
- (41) Zharonkov, N. M., "Istochniki tekhnicheskogo soiuznogo azota," p. 30, Moscow, 1951.

TECHNICAL SECTION

JUNE 1955 Volume 3, Number 6

PLANT NUTRIENTS AND REGULATORS

- Surfactants in Fertilizers, Evaluation of Effects of Surfactants in Fertilizer Manufacture
F. A. Retzke, G. F. Sachsels, and R. B. Filbert, Jr...... 496

PESTICIDES

- Mode of Action of Pesticides, Absorption and Excretion, Distribution, and Metabolism of Carbon-14-Labeled DDT by the American Cockroach
William E. Robbins and Paul A. Dahm..... 500

PESTICIDES—FOOD PROCESSING

- Pesticides in Foods, Determination of Malathion and Its Influence on Flavor of Milk from Cows Fed Malathion-Sprayed Alfalfa
C. M. Gjullin, H. I. Scudder, and W. R. Erwin..... 508

FOOD PROCESSING

- Meat Discoloration, Effect of Wave Length of Light on the Discoloration of Cured Meats
Ralph F. Kampschmidt..... 510
- Fruit Preservation by Freezing, Quality of Frozen Apples Related to Variety and Ripeness
Joseph S. Caldwell, Charles W. Culpepper, and Kenneth D. Demaree.... 513
- Vegetable Oil Stabilization, Preparation and Evaluation of Two New Fat-Soluble Metal Inactivators
A. W. Schwab and C. D. Evans..... 518
- Constituents of Corn, Development of Starch and Phytoglycogen in Golden Sweet Corn
Eileen Maywald, Ruth Christensen, and Thomas John Schoch..... 521
- Dehydrated Meat, Volatile Components of Vacuum-Packed Dehydrated Pork
M. C. Burnett, C. W. Gehrke, and D. E. Brady..... 524

NUTRITION

- Nutritive Values of Crops, Nutrient Content and Protein Quality of Quinua and Cañihua, Edible Seed Products of the Andes Mountains
Philip L. White, Enrique Alvistur, César Días, Eduardo Viñas, Hilda S. White, and Carlos Collazos..... 531