

- Soc. Exp. Biol. Med.*, **66**, 474 (1947).
- (12) Blomstrand, R., *Acta Physiol. Scand.*, **32**, 99 (1954).
- (13) Burr, G. O., and Burr, M., *J. Biol. Chem.*, **82**, 345 (1929).
- (14) *Ibid.*, **86**, 587 (1930).
- (15) Christensen, F., Dam, H., and Engel, P. F., *Acta Physiol. Scand.*, **38**, 373 (1957).
- (16) Dam, H., Prange, I., and Søndergaard, E., *Ibid.*, **34**, 141 (1955).
- (17) Funch, J. P., Aaes-Jørgensen, E., and Dam, H., *Brit. J. Nutrition*, **11**, 426 (1957).
- (18) Hansen, A. E., Adam, D. J. D., Boelsche, A. N., Haggard, M. E., Wiese, H. F., Pratt, E. L., and Hunter, V., *Federation Proc.*, **16**, 387 (1957).
- (19) Holman, R. T., *Svensk Kem. Tidskr.*, **68**, 282 (1956).
- (20) Holman, R. T. (in press).
- (21) Holman, R. T., and Aaes-Jørgensen, E., *Proc. Soc. Exp. Biol. Med.*, **93**, 175 (1956).
- (22) Holman, R. T., and Hayes, H., *Anal. Chem.*, **30**, 1422 (1958).
- (23) Johnston, P. V., Johnson, O. C., and Kummerow, F. A., *Proc. Soc. Exp. Biol. Med.*, **96**, 760 (1951).
- (24) Keys, A., Buzina, R., Grande, F., and Anderson, J. T., *Circulation*, **15**, 274 (1957).
- (25) Klenk, E., II Internat. Conf. Biol. Problems of Lipids, Ghent, 1955, Abstracts, p. 24.
- (26) Mead, J. F., and Fillerup, D. L., *J. Biol. Chem.*, **227**, 1009 (1957).
- (27) Mead, J. F., and Howton, D. R., *Ibid.*, **229**, 575 (1957).
- (28) Mead, J. F., and Slaton, W. H., *Ibid.*, **219**, 705 (1956).
- (29) Mead, J. F., Steinberg, G., and Howton, D. R., *Ibid.*, **205**, 683 (1953).
- (30) Nunn, L. C. A., and Smedley-MacLean, I., *Biochem. J.*, **32**, 2178 (1938).
- (31) Peifer, J. J., and Holman, R. T., *Arch. Biochem. Biophys.*, **57**, 520 (1955).
- (32) Ramalingaswami, V., and Sinclair, H. M., *Brit. J. Dermatol.*, **65**, 1 (1953).
- (33) Reiser, R., *J. Nutrition*, **42**, 325 (1950).
- (34) Rieckhoff, I. G., Holman, R. T., and Burr, G. O., *Arch. Biochem.*, **20**, 331 (1949).
- (35) Scott, R. P., and Thomas, W. A., *Proc. Soc. Exp. Biol. Med.*, **96**, 24 (1957).
- (36) Smedley-MacLean, I., "The Metabolism of Fat," Methuen & Co., London, 1943.
- (37) Steinberg, G., Slaton, W. H., Jr., Howton, D. R., and Mead, J. F., *J. Biol. Chem.*, **220**, 257 (1956).
- (38) *Ibid.*, **224**, 841 (1957).
- (39) Tappel, A. L., Boyer, P. O., and Lundberg, W. O., *J. Biol. Chem.*, **199**, 267 (1952).
- (40) Thomasson, H. J., *Intern. Z. Vitaminforsch.*, **25**, 62 (1953).
- (41) Widmer, C., and Holman, R. T., *Arch. Biochem.*, **25**, 1 (1950).
- (42) Widmer, C., and Holman, R. T. (to be published).

TECHNICAL SECTION

APRIL 1959

Volume 7, Number 4

JOURNAL OF
**Agricultural
and Food
Chemistry**

PESTICIDES

Pesticide Analysis, Gas Chromatography of Pesticides D. M. Coulson, L. A. Cavanagh, and Janet Stuart	250
Organophosphorus Insecticides, Some New Organophosphorus Compounds with Insecticidal Properties D. G. Coe, Henry Hurtig, B. J. Perry, and E. S. Sherlock	251
Acaricide Residues, Persistence of Residues of 2,4,5,4'-Tetrachlorodiphenylsulfone in Florida Citrus Fruits J. J. McBride, Jr.	255
Insecticide Residues, Photofluorometric Method for Determination of Co-Ral Residues in Animal Tissues C. A. Anderson, J. M. Adams, and Daniel MacDougall	256
Insect Repellent Analysis, Colorimetric Determination of 2-Ethyl-1,3-hexanediol M. C. Bowman, Morton Beroza, and Fred Acree, Jr.	259

NUTRITION/PLANT NUTRIENTS AND REGULATORS

Forage Nitrate, Improved Microbiological Method for Nitrate Determination R. M. Hill, Hilliard Pivnick, W. E. Engelhard, and Marian Bogard	261
---	-----

PLANT REGULATORS

Plant Growth Regulators, Synthesis and Biological Activity of Some Quaternary Ammonium and Related Compounds That Suppress Plant Growth C. F. Krewson, J. W. Wood, W. C. Wolfe, J. W. Mitchell, and P. C. Marth	264
--	-----

Molybdenum Measurements, Simplified Determination of Molybdenum in Plant Material by 4-Methyl-1,2 Dimercaptobenzene, Dithiol J. B. Bingley	269
---	-----

FOOD PROCESSING

Biochemistry of Myoglobin, Effects of Heat, Nitrite Level, Iron Salts, and Reducing Agents on Formation of Denatured Nitrosomyoglobin A. J. Siedler and B. S. Schweigert	271
---	-----

Food Color Changes, Role of the Sugars in the Browning Reaction in Potato Chips R. S. Shallenberger, Ora Smith, and R. H. Treadway	274
---	-----

Food Color Changes, Browning Reaction Initiated by Gamma Irradiation R. W. Liggett, C. E. Feazel, and J. Y. Ellenberg	277
--	-----

Feed Additives Analysis, Colorimetric Determination of 3,5-Dinitrobenzamide in Feeds by the Janovsky Reaction H. F. Beckman and Jeanne De Mottier	280
--	-----

Fish Storage Effects, Composition Changes in Puget Sound Pink Salmon during Storage in Ice and in Refrigerated Brine C. E. Thurston and H. S. Groninger	282
--	-----

Correspondence	284
--------------------------	-----