

TECHNICAL SECTION

February 1957 Volume 5, Number 2

PLANT NUTRIENTS AND REGULATORS

Fertilizer Manufacture, Fertilizer by Fusion of Phosphate Rock and Gypsum
D. R. Boylan and M. A. Larson 104

Atmospheric Pollution, Relationship among Exposure Periods, Foliar Burn,
and Fluorine Content of Plants Exposed to Hydrogen Fluoride
D. F. Adams, J. W. Hendrix, and H. G. Applegate 108

PESTICIDES

Fungicides, Toxic Action of Metal Ions to Fungus Spores
L. P. Miller and S. E. A. McCallan 116

Metabolism of Insecticides, Permanganate Oxidation Products of Schradan
E. Y. Spencer, R. D. O'Brien, and R. W. White 123

Insecticide Analysis, Infrared Determination of Dichlorodiphenyltrichloro-
ethane and Benzene Hexachloride in Insecticides
W. B. Bungler and R. W. Richburg 127

FERMENTATION/FOOD PROCESSING

Oligosaccharide Production, Concentration Effects in the Enzymatic Con-
version of Lactose to Oligosaccharides
H. R. Roberts and J. D. Pettinati 130

FOOD PROCESSING

Carotene Assay, Determination of Carotene in Silages and Forages
H. G. Wiseman, H. M. Irvin, and L. A. Moore 134

FOOD PROCESSING/NUTRITION

Nutritive Value of Beans, Nutrients in Central American Beans
O. B. Tandon, Ricardo Bressani, N. S. Scrimshaw, and Francis LeBeau . . 137

No. 13
Advances in Chemistry Series

*edited by the staff of
Industrial & Engineering
Chemistry*

Pesticides in Tropical Agriculture

13 papers—102 pages—discuss-
ing the use of pesticides in
tropical agriculture—on basic
food crops, sugar cane, cotton,
cacao, rubber, coffee, rice,
bananas; in weed control; on
stored products.

**Use of Pesticides on Basic Food Crops in
the Tropics**

**Factors Influencing the Demand for
Pesticides in Tropical Agriculture**

Pesticides in Sugar Cane

**Pesticides for Cotton in the Tropical
Americas**

**Chemical Control of Pests and Diseases
of Cacao**

**Control of Rubber Diseases by Chemicals
Coffee Diseases, Insects, and Weeds
controlled by Chemicals**

**Use of Chemicals for the Control of Rice
Pests**

Pesticides in Banana Culture

**Use of Pesticides for Stored Products in
Tropical Countries**

**Pest Control in Citrus Production in
Tropical and Subtropical America**

Weed Control in Puerto Rico

**Arthropod Parasites in the African and
New World Tropics**

Paper bound . . . \$2.50 per copy

Order from:

Special Publications Dept.
American Chemical Society
1155 Sixteenth Street, N. W.
Washington 6, D. C.