

Warsaw to Host Second International Congress of Food Science

The Second International Congress of Food Science and Technology will be held in Warsaw during the week beginning Aug. 22, 1966.

The First Congress was held in London in September 1962. The Polish Organizing Committee will welcome to the Second Congress, all who are interested in Food Science and Technology.

Comprehensive Program Prepared

A comprehensive program has been prepared to cover problems of food production, manufacture, processing, storage, distribution consumption. Concerns of teaching and research will also be discussed.

The Plenary Sessions will be addressed by outstanding scientists. In addition, sessions will be devoted to the discussion of reports on the following: 1) Formation of an International Union of the national, scientific and technical societies dealing with food science and technology. 2) International food science abstracts. 3) Higher education and training in food science and technology. 4) Congress III.

The official languages of the Second Congress will be: English, French, German and Russian. Simultaneous translations in English-Russian only will be provided for the Plenary Sessions. The printed matter disseminated by the Polish Organizing Committee will be in English only.

Visits, Tours Planned

Arrangements will be made for participants in the Congress to visit scientific institutions and industrial plants in the Warsaw area. The staffs of the respective centers will hold "open house" for visitors. Further, arrangements will be made for several 4-5 day excursions to places of historical and touristic interest. Tours will be accompanied by multilingual guides.

The Executive Committee of the Second International Congress of Food Science and Technology is as follows: Chairman: Prof. Dr. D. J. Tilgner; Honorary Secretary: Dir. Mgr. Inz. A. Borys; Members: Prof. E. Pijanowski, Dir. Mgr. Inz. B. Oledzki, Doc. Dr St Bergen.

Secretariat of the Organizing Committee: Instytut Przemysłu Mięsnego, Warszawa 12, ul. Racowiecka 36, Poland. Phone: 44-33-43; Cable, Foodcon.

BUCHLER—FIRST NAME IN FLASH EVAPORATORS FOR EVERY APPLICATION

To evaporate aqueous solutions, high boiling point solvents, strong acids, alkalis and radioactive materials without contaminating back-drip.

A

B

C

D

E

A—UNIVERSAL MODELS—For Batch or Continuous Operation. Heavy duty performance from **\$215.50**

B—PORTABLE MODEL—With DEWAR Condenser to perform evaporation of heat-sensitive materials at room temperature. Continuous feed available. **\$197.00**

C—PORTABLE MODEL—Rigid balanced design. Evaporation within glass and teflon prevents contamination. **\$174.00**

D—PORTABLE MODEL—With SPIRAL Condenser eliminates need for a separate cooling arrangement. With temperature controlled water bath. **\$295.00**

E—DOUBLE FLASH EVAPORATOR—Two identical D Model units on one stand using a common temperature regulating system. Great space and money saver. **Only \$517.00**

Available with DEWAR Condenser **\$512.00**

GLASS-TO-GLASS AND TEFLON CONSTRUCTION THROUGHOUT:

Prevent contamination—Distillation occurs only within glass and teflon—Balanced design permits smooth rotation without drag and larger output without loss of material—Continuous feed of solution or inert gas. No O-rings or washers necessary. Also available with temperature controlled water bath. Easy convertibility from one model to another.

For Complete Information on Prices, Models, Components and Accessories
Send for New Bulletins AOCs-FE 1000 and AOCs 1000 Today!

LABORATORY APPARATUS

BUCHLER INSTRUMENTS, INC.

1327 16th Street, Fort Lee, New Jersey

Phone 201-945-1188 or call N.Y.C. direct LO 3-7844

PRECISION INSTRUMENTS