

Literature Available . . .

Can Inspection. Four-page folder describes line of canner's inspection tools; double seam saw, seam projector, end panel cutter. Illustrated. WILKENS-ANDERSON Co. **L1**

Castor Oil. Catalog, 16 pages, describes uses and suggested applications of over 90 castor oil products, listing important chemical and physical properties in tabular form. THE BAKER CASTOR OIL Co. **L2**

Cleaning Glassware. Booklet describes effective cleaning methods for hand and machine washing of utensils used in biological and serological techniques. Also describes four of the company's cleansing products. FINGER LAKES CHEMICAL Co. **L3**

Colloids. Brochure illustrates uses and summarizes stabilizing function of colloids derived from Irish moss. SEAPLANT CHEMICAL CORP. **L4**

Crop Feeding. Brochure, 32 pages, addressed to layman gives practical information on feeding of soils and crops. Discusses soil types, soil moisture, chemical fertilizers, organic matter, trace elements. DAVISON CHEMICAL Co. **L5**

Fats and Oils. Three file sheets describe industry flow chart, products and processes, and SBA process for upgrading tallow to fatty alcohol sulfates. BLAW-KNOX Co. **L6**

Film Directory. List of free movie and strip films available from scientific apparatus manufacturers. SCIENTIFIC APPARATUS MAKERS ASSOCIATION **L7**

Filters. Sixteen-page bulletin covers construction and operation of disk, drum, and laboratory filters used in chemical, sugar, and water treatment industries. DENVER EQUIPMENT Co. **L8**

Humidity Control. Four-page, two-color brochure describes relative humidity chamber which is said to be low enough in cost to permit each laboratory section to have its own controlled humidity chamber. The unit controls relative humidity to $\pm 1\%$. BLUE M. ELECTRIC Co. **L9**

Infrared Spectroscopy. Reprint surveys usefulness of infrared spectroscopy as a research and development tool in the industrial laboratory; touches on behavior of compounds absorbing infrared; presents a number of spectra showing characteristic absorption bands; and outlines possible applications. BECKMAN INSTRUMENTS, INC. **L10**

Lab Chemicals. Catalog lists more than 1000 laboratory chemicals currently supplied, including new solvents for spectrophotometric work. MERCK & Co. **L11**

Lab Heater. Bulletin describes heater with built-in rheostat range, construction, temperature, and setting of rheostat control. PRECISION SCIENTIFIC Co. **L12**

Lab Heater. Bulletin describes redesigned laboratory heater with built-in automatic transformer; includes applications, construction features, range, con-

trol, and temperature reproducibility. PRECISION SCIENTIFIC Co. **L13**

pH Equipment. 16-page price and specification bulletin on pH recorders and controllers for use with Beckman electrodes and amplifiers. THE BRISTOL Co. **L14**

Pipe Protection. Brochure tells about coal tar coating in tape form with an extra thickness of coal tar to provide double-wrap protection from single-wrap application on pipe, joints, fittings, and couplings. THE TAPECOAT Co. **L15**

Plastic Catalog. Condensed catalog of plastic welding and spraying equipment, large plastic moldings, weldments, and component parts for welded fabrications, ducting, sheets, bars, rods, etc. AMERICAN AGILE CORP. **L16**

Plastic Pipe. Folder gives details on plastic pipe for use in chemical, mining, agriculture, and food industries. REFLIN Co. **L17**

Rare Sugars. Twenty-four pages of specifications on company's rare sugars, sugar derivatives, amino acids, and other biological chemicals available in bulk and laboratory quantities; prices included. PFANSTIEHL LABORATORIES, INC. **L18**

Recorders. Twelve-page, 2-color bulletin contains drawings showing methods of applying pressure, liquid level, temperature, flow, and mechanical motion recorders to the different variables. THE BRISTOL Co. **L19**

Rodenticide Action. Booklet explains physiological action of warfarin and contains manufacturing information, bait formula, and proper use of warfarin concentrate. PRENTISS DRUG & CHEMICAL Co., Inc. **L20**

Rotocel Extractor. File sheet discusses continuous extractor for granular solids, developed originally for soybeans but adaptable to any material which forms a bed through which solvent can percolate by gravity. BLAW-KNOX Co. **L21**

Spectrometers. Bulletin describes construction and operation of improved direct reading spectrometers which feature the automatic Servo Monitor; accompanying file folder describes economic advantages. BAIRD ASSOCIATES, INC. **L22**

Surfactants. Twenty-one-page technical bulletin describes nonfoaming, non-ionic surface active agents which are structurally ditertiary acetylenic glycols. AIR REDUCTION CHEMICAL Co. **L23**

Temperature Measuring. Portable temperature measuring instrument described in brochure; engineering data and features included. MINNEAPOLIS-HONEYWELL REGULATOR Co. **L24**

Titration. Uses and features of titrimeter designed for performing potentiometric titrations on opaque and highly colored solutions discussed. PRECISION SCIENTIFIC Co. **L25**

Vacuum Pumps. Bulletin discusses a line of rotary gas ballast pumps for vacuum systems. Nomographs and other information for designing a vacuum system are included. NARESCO EQUIPMENT Co. **L26**

Water Detectives. Folder summarizes work of industrial water consultants; gives examples of "water detective" cases. HALL LABORATORIES, INC. **L27**

Water Treatment. Technical report on design of water clarifiers and softeners discusses the many factors affecting dependability and economy of this type of equipment. There is a discussion of the high rate solids contact units which produce treated water at a lower installed cost and in shorter time than conventional units. GRAVER WATER CONDITIONING Co. **L28**

Readers' Information Service
JOURNAL OF
AGRICULTURAL AND FOOD CHEMISTRY
430 Park Ave.
New York 22, N. Y.

*For additional information,
 circle desired items
 slip coupon and mail to*

		OCTOBER 1955									
NEW PRODUCTS AND EQUIPMENT		1	2	3	4	5	6	7	8	9	10
		11	12	13	14	15	16	17			
LITERATURE		1	2	3	4	5	6	7	8	9	10
		11	12	13	14	15	16	17	18	19	20
		21	22	23	24	25	26	27	28		

Name _____ Position _____
 Company _____
 Street _____
 City _____ Zone _____ State _____

Inquiries for items listed not serviced after February 1956