

TECHNICAL SECTION

September 1959

Volume 7, Number 9

PESTICIDES

- Isotope-Labeled Insecticide, Radioactive Sevin (1-Naphthyl-1-Carbon-14 N-Methylcarbamate), a Convenient Synthesis
W. J. Skraba and F. G. Young 612
- Insecticide Analysis, Colorimetric Determination of 1-Naphthyl N-Methylcarbamate in Agricultural Crops
Raymond Miskus, H. T. Gordon, and D. A. George 613
- Nematocide Residues, Determination of Residues of O-2-4-Dichlorophenyl O,O-Diethyl Phosphorothioate (V-C 13 Nemacide) by Cholinesterase Inhibition
G. R. Boyd 615
- Herbicide Residues, Determining Micro Amounts of Isopropyl N-Phenylcarbamate
Marvin Montgomery and V. H. Freed 617

PLANT NUTRIENTS AND REGULATORS

- Fertilizer Technology, Concentrated Fertilizer Material from Phosphorus, Air, and Ammonia
J. C. Driskell, F. A. Lenfesty, P. L. Imes, and Grady Tarbutton 618
- Liquid Fertilizer Technology, High-Analysis Liquid Fertilizer from Superphosphoric Acid
M. M. Striplin, Jr., J. M. Stinson, and J. A. Wilbanks 623
- Fertilizer Materials Analysis, Colorimetric Determination of Aluminum in Acid Solutions of Phosphate Rock
W. A. Jackson 628

FERMENTATION

- Whiskey Aging, Effects of Barreling Proof on the Aging of American Whiskeys
C. S. Boruff and L. A. Rittschof 630

NUTRITION

- Mineral Composition of Vegetables, Mineral Elements in Fresh Vegetables from Different Geographic Areas
Homer Hopkins and Jacob Eisen 633

NUTRITION/FOOD PROCESSING

- Separation of Milk Components, Chromatographic Isolation of Citric Acid and Lactose from Skim Milk
J. M. Lucas, J. J. Kaneko, Katsuni Hirohara, and Max Kleiber 638

FOOD PROCESSING

- Impurities in Sugar Processing, Determination of Dextran and Starch in Cane Juices and Sugar Products
R. I. Nicholson and Margaret Horsley 640
- Butterfat Oxidation, Evaluation of Lea's Aldehyde Determination Method
Arjen Tamsma and R. D. Powell 643
- Herring Stickwater Viscosity, Identity of the Gel Factor in Herring Solubles and Means of Overcoming Its Effect
J. R. McBride, R. A. MacLeod, and D. R. Idler 646
- Correction 650

REAGENT CHEMICALS, ACS Specifications

This 1955 edition, released January 1, 1956, now describes nearly 200 reagents. It incorporates the 10 additional specifications, the more than 200 changes in requirements, and the 60-odd revisions of test procedures published in the 1953 Appendix to the 1950 edition. It also includes 7 new specifications and a substantial number of changes in requirements and in test procedures reported since July 1, 1953.

As in previous editions, important properties and acceptable limits of usual impurities are given for each reagent. The approved test method for each property and impurity is presented in detail. Emphasis has been placed on revision of existing specifications rather than the development of new ones.

Clothbound...441 pages...\$6.50

Send orders to—

Special Issues Sales

American Chemical
Society

1155 16th Street, N. W.

Washington 6, D. C.