

Literature Available . . .

Amino Triazole. Three bulletins on use of amino triazole herbicides for control of woody plants, Canada thistle, and other weeds. Dept. A&F, AMERICAN CHEMICAL PAINT CO., Ambler, Pa.

Applying Antifoams. Four-page folder describes different methods of feeding antifoam agents to batch and continuous processes in such industries as food and fermentation. Dept. A&F, HODAG CHEMICAL CORP., 7247 North Central Park, Chicago 45, Ill.

Cheesemaking. Portfolio of technical bulletins for the cheese industry. Subjects include: short test for slow-acid milk, curd test, methylene blue test, culture incubation, and culture preparation. Dept. A&F, MARSCHALL DAIRY LABORATORY, INC., 14 Proudft St., Madison 3, Wis.

Fats and Oils. Twenty pages on plants and processes for the animal and vegetable fats and oils industry. Performance and economics of typical installations of such processes as extraction, refining, distillation, deodorization, fat splitting, hydrogenation, fatty acid separation, and others. Ask

for bulletin No. 2515 from Dept. A&F, Chemical Plants Division, BLAW-KNOX CO., Pittsburgh, Pa.

Fatty Alcohols. Data sheet lists selected grades of a group of straight chain aliphatic alcohols with 12 to 18 carbons. Dept. A&F, M. MICHEL & Co., 90 Broad St., New York 4, N. Y.

Glycerol. Two booklets, one on glycerol's properties and uses and the other on testing and technical data related to glycerol. Dept. A&F, GLYCERINE PRODUCERS' ASSOCIATION, 295 Madison Ave., New York 17, N. Y.

Granular Processing. Twelve pages on company's continuous, granular-fertilizer-processing equipment. Included are ammoniators, granulators, continuous ammoniator-granulators, dryers, coolers, air handling systems, and pilot plant equipment. Equipment photographs, plant shots, drawing, and layout of granular fertilizer plant are included. Dept. A&F, EDW. RENNEBURG & SONS CO., 2639 Boston St., Baltimore 24, Md.

Molybdenum Sources. Four-page guide to sources and applications of molybdenum chemicals for such indus-

trial users as the fertilizer industry. Chart lists high-tonnage molybdenum chemicals produced by company and 50 others now in research or development stages. Bulletin Ch-27 is available from Dept. A&F, CLIMAX MOLYBDENUM CO., 500 5th Ave., New York 36, N. Y.

Niacin Intermediate. Technical bulletin gives information on physical properties, specifications, shipping, and applications of 2-methyl-5-ethyl pyridine, intermediate for niacin. Bulletin F-7621, Dept. A&F, CARBIDE & CARBON CHEMICALS CO., 30 E. 42nd St., New York 17, N. Y.

Niacin. Folder describes generally such uses of niacin as those in human, animal, and plant nutrition. Bulletin T-102-56, Dept. A&F, Tar Products Division, KOPPERS CO., INC., 1450 Koppers Bldg., Pittsburgh 19, Pa.

Nitrogen Products. Industrial products book contains 68 pages on products of company's nitrogen division. Lists uses, physical and chemical properties, specifications, shipping methods, handling and storage advice, and technical service available. Products included are: ammonia liquor, anhydrous ammonia, ammonium nitrate solutions, sodium nitrate, ammonium sulfate, and urea. Dept. A&F, Nitrogen Division, ALLIED CHEMICAL & DYE CORP., 40 Rector St., New York 6, N. Y.

Nitroparaffins. Technical data sheet in color lists physical properties, uses, and chemical formulas of nitroparaffins, their derivatives, other industrial chemicals. Write Dept. A&F, COMMERCIAL SOLVENTS CORP., 260 Madison Ave., New York 16, N. Y.

Organics. Over 300 organic chemicals, including 21 new products, are listed, along with data on applications and physical properties, in 24-page booklet with alphabetical index. Booklet F-6136 is available from Dept. A&F, CARBIDE & CARBON CHEMICALS CO., 30 E. 42nd St., New York 17, N. Y.

1,5-Pentenediol. Six-page technical bulletin on 1,5-pentenediol, the monoxanthate and dipropionate esters of which exhibit insect repellency. Ask for F-40006 from Dept. A&F, CARBIDE & CARBON CHEMICALS CO., 30 E. 42nd St., New York 17, N. Y.

Vapam Soil Sterilant. Four-page, illustrated brochure describes use of Vapam to rid soils of weeds, fungi, and nematodes with special emphasis on tobacco plant beds. Dept. A&F, STAUFFER CHEMICAL CO., 380 Madison Ave., New York 17, N. Y.

OLDBURY
1896

*Quality...Uniformity...
Technical service*

SODIUM CHLORATE

→ *when you specify*

OLDBURY
ELECTRO-CHEMICAL COMPANY

*Executive Offices: NIAGARA FALLS, NEW YORK
Sales Office: 19 RECTOR STREET, NEW YORK 6, N. Y.
Plants: NIAGARA FALLS, N. Y. COLUMBUS, MISS.*