

TECHNICAL SECTION

December 1956 Volume 4, Number 12

NUTRITION/FOOD PROCESSING

- Amino Acids in Feedstuffs, Essential Amino Acid Content of Farm Feeds
C. M. Lyman, K. A. Kuiken, and Fred Hale 1008
- Rice Analysis, Hemicellulose Components of Rice
Arthur Bevenue and K. T. Williams 1014

FOOD PROCESSING

- Antioxidant Analysis, Determination of Antioxidants in Edible Fats
Constance Anglin, J. H. Mahon, and R. A. Chapman 1018
- Feed Stabilization, Stability of Vitamin A and Carotene in Feeds Containing Animal Fats Treated with Antioxidants
A. J. Siedler, Erica Enzer, B. S. Schweigert, and R. W. Riemenschneider 1023
- Poultry Meat Preservation, Retardation of Poultry Spoilage by Chlortetracycline
H. P. Broquist, A. R. Kohler, and W. H. Miller 1030
- Milk Sterilization, Control of Gelatin in Evaporated Milk
N. P. Tarassuk and A. F. Tamsma 1033

PESTICIDES

- Pesticide Analysis, Determination of Captan
Juanita Wagner, Volney Wallace, and J. M. Lawrence 1035
- Pesticide Formulation, Deactivation of Mineral Carriers for Stable Heptachlor Dust Formulations
M. A. Malina, Arthur Goldman, Leo Trademan, and P. B. Polen 1038
- Mode of Action of Pesticides, Reversal of Fungitoxicity of Copper-8-Quinolinolate
S. S. Block 1042

No. 12
Advances in Chemistry Series

*edited by the staff of
Industrial & Engineering
Chemistry*

Use of Sugars and other Carbohydrates in the Food Industry

17 papers—142 pages devoted to a better understanding of the ways in which our largest single dietary constituent—the carbohydrates—contributes to the physical and chemical nature, as well as the nutritional quality and acceptability, of our foods.

- The Role of Sugar in the Food Industry
Starches in the Food Industry
Liquid Sugar in the Food Industry
Starch Hydrolyzates in the Food Industry
Pectic Substances in the Food Industries
Carbohydrates in Confections
Sugar in Confectionery
Sugar and Other Carbohydrates in Carbonated Beverages
Sugars in the Canning of Fruits and Vegetables
Sugars in the Baking Industry
Sugar and Other Carbohydrates in Meat Processing
Sugar in Frozen Foods
Effects of Carbohydrates and Other Factors on Color Loss in Strawberry Products
Role of Carbohydrates in Infant Feeding
Role of Sweeteners in Food Flavor
Sugars in Human Nutrition
Sugars in Standardized Foods

Paper bound . . . \$3.00 per copy

Order from:
Special Publications Dept.
American Chemical Society
1155 16th St., N.W.
Washington 6, D. C.