

TECHNICAL SECTION

June 1957 Volume 5, Number 6

PLANT NUTRIENTS AND REGULATORS

- Fertilizer Technology, Granulation of Mixed Fertilizers in Experimental Equipment and Determination of Storage and Drilling Characteristics of the Products
H. F. Rapp and J. O. Hardesty 426
- Fertilizer Technology, Production of Diammonium Phosphate by Continuous Vacuum Crystallization
J. G. Getsinger, E. C. Houston, and F. P. Achorn 433
- Fertilizer Storage, Storage Properties of Diammonium Phosphate Alone and in Admixture with Other Fertilizer Materials
Julius Silverberg and F. G. Heil 436
- Fertilizer Analysis, Rapid Determination of Magnesium in Mixed Fertilizers
H. E. van Thiel and W. J. Tucker 442

PESTICIDES

- Pesticide Determination, Critical Points in the Schechter-Hornstein Colorimetric Method for Lindane
C. W. Gehrke, J. L. Bevirt, and M. R. Johnston 444
- Insecticide Residues, Colorimetric Determination of Toxaphene
Irwin Hornstein 446

FERMENTATION/FOOD PROCESSING

- Enzymatic Analysis, Quantitative Determination of L-Glutamic Acid by L-Glutamic Acid Decarboxylase (from *E. coli*)
Murry Seidman and M. J. Blish 448

FOOD PROCESSING

- Meat Pigments, Spectrophotometric Determination of Color Change in Cured Meat
A. M. Erdman and B. M. Watts 453
- Starch Identification, Microscopic Characteristics of Starches in the Identification of Ground Cereal Grains
M. M. MacMasters, M. J. Wolf, and H. L. Seckinger 455
- Whiskey Clarity, Isolation and Identification of a Sterol Glucoside from Whiskey
Harry Braus, J. W. Eck, W. M. Mueller, and F. D. Miller 458

FOOD PROCESSING/NUTRITION

- Cottonseed Processing, Changes Induced by Autoclaving a Solvent-Extracted Cottonseed Meal
E. J. Conkerton, W. H. Martinez, G. E. Mann, and V. L. Frampton 460

NUTRITION

- Protein Efficiency, Relative Nutritive Values of Proteins in Various Foods at Increasingly High Levels of Protein Intake
Barnett Sure 463

NEW . . . A FREE monthly newsletter for professional turf growers and fertilizer manufacturers.

Keep abreast of the growing problems and developments in the turf world.

Write for your free subscription today.

NITROFORM
Agricultural Chemicals, Inc.
DEPT. C, 92 SUNNYSIDE AVENUE
WOONSOCKET, R. I.

NEW

A KEY TO PHARMACEUTICAL AND MEDICINAL CHEMISTRY LITERATURE

Number 16 in
Advances in Chemistry Series

A collection of 25 articles comprising two symposia presented before the Divisions of Chemical Literature and Medicinal Chemistry

235 pages...paper bound...\$5.25

order from:

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