

TECHNICAL SECTION

September 1956 Volume 4, Number 9

PESTICIDES

Mode of Action of Pesticides, Metabolism of Organophosphorus Insecticides in Relation to Their Antiesterase Activity, Stability, and Residual Properties

J. E. Casida 772

PLANT NUTRIENTS AND REGULATORS

Fertilizer Analysis, Rapid Determination of Moisture in Ammonium Nitrate

R. M. Engelbrecht, Sam Drexler, and F. A. McCoy 786

NUTRITION

Ruminant Nutrition, Dietary Factors Influencing Development of Ruminant Stomach

R. G. Warner, W. P. Flatt, and J. K. Loosli 788

Dietary Energy Requirements, Effects of Caloric Intake on Nitrogen Balance and Organ Composition of Adult Rats

H. L. Rosenthal and J. B. Allison 792

NUTRITION/FOOD PROCESSING

Feed Antioxidants, Inhibitory Effect of Feed Grade Diphenyl-p-phenylene-diamine (DPPD) on Parturition in Rats

B. L. Oser and Mona Oser 796

Fat Products in Feeds, Methyl Esters of Tallow Fatty Acids in Poultry Ration

Raymond Reiser, J. W. Dieckert, and J. G. Hamilton 798

FOOD PROCESSING

Moisture Determination, Modified Indirect Conductivity Method for Determining Water in Cottonseed Meal

C. K. Hancock and R. L. Burdick 800

Egg Proteins, Separation of Egg White Proteins by Paper Electrophoresis

R. J. Evans and S. L. Bandemer 802

—BIGGER EVERY YEAR—
Completely Revised

UP-TO-THE-MINUTE

Edition

Reporting on over

6,000

Trade Names

AN IMPORTANT BOOK FOR THOSE INTERESTED IN ANY PHASE OF PEST CONTROL

County agents, extension and research specialists, manufacturers, salesmen, jobbers, dealers, purchasing agents, health officers, farmers and librarians have found this publication to be extremely useful time and time again. *Pesticide Handbook* is the **ONLY** book giving complete up-to-the-minute information on over 6,000 commercial products, completely indexed by trade names, active ingredients and manufacturers.

at your fingertips—

You'll find a wealth of information on fungicides, insecticides, rodenticides, adjuvants, diluents, compatibilities, antidotes, pest control equipment. New tolerances are listed.

about the editor—

Dr. Donald E. H. Frear, Editor of *PESTICIDE HANDBOOK 1956*, is one of the leading authorities on the chemistry of pesticides. He is the author of "Chemistry of Insecticides and Fungicides," the first book dealing with this subject published in the United States. In addition, he has written several other books, including "Chemistry of Insecticides, Fungicides, and Herbicides." Dr. Frear is Professor of Agricultural and Biological Chemistry at The Pennsylvania State University.

Over
200 Pages

1.25

Cloth Bound Edition ea. \$3.00

Postage included on prepaid orders

Send Today

PESTICIDE HANDBOOK

P. O. BOX 798
STATE COLLEGE, PENNSYLVANIA