

Department of
Primary Industries and
Regional Development

Journal of the Department of Agriculture, Western Australia, Series 3

Volume 3
Number 5 September-October, 1954

Article 20

9-1954

Analyses of stock foods

Follow this and additional works at: https://library.dpird.wa.gov.au/journal_agriculture3

Recommended Citation

(1954) "Analyses of stock foods," *Journal of the Department of Agriculture, Western Australia, Series 3*: Vol. 3: No. 5, Article 20.

Available at: https://library.dpird.wa.gov.au/journal_agriculture3/vol3/iss5/20

This article is brought to you for free and open access by the Agriculture at Digital Library. It has been accepted for inclusion in Journal of the Department of Agriculture, Western Australia, Series 3 by an authorized administrator of Digital Library. For more information, please contact library@dpird.wa.gov.au.

ANALYSES OF STOCK FOODS

RESULTS OF ANALYSES OF SAMPLES OF STOCK FOODS TAKEN UNDER THE
FEEDING STUFFS ACT, 1928-1951. PERIOD 1/6/53—30/5/54

(Published under section 9 of the Act)

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (F ₂ O ₅).	Calcium (Ca).	Other.
	<i>Agricultural Products Co.</i>	%	%	%	%	%	%	%
	"Blue Peter" Medicated Calcium Concen- trate—							
	Registered Analysis	Iron (Fe) 3.5† Zinc (Zn) 240† p.p.m.	Sulphur (S) 2.0† Copper (Cu) 1500† p.p.m.	Magnesia (MgO) 0.5† Iodine (I) 450† p.p.m.	nil* Man- ganese (Mn) 600† p.p.m.	4.0† Potas- sium (K) 137† p.p.m.	Lime (CaO) 45.0† Cobalt (Co) 285† p.p.m.
12-11-53	Sample Analysis	Iron (Fe) 0.7 Zinc (Zn) 180 p.p.m.	Sulphur (S) 0.2 Copper (Cu) 1079 p.p.m.	Magnesia (MgO) 2.2 Iodine (I) 59 p.p.m.	0.10 Man- ganese (Mn) 144 p.p.m.	0.11 Potas- sium (K) 39 p.p.m.	Lime (CaO) 48.8 Cobalt (Co) 95 p.p.m.
	"Blue Peter" Tra-ca-phene Concentrate—							
	Registered Analysis	Iron (Fe) 1.5† Zinc (Zn) 240† p.p.m.	Sulphur (S) 2.0† Copper (Cu) 1500† p.p.m.	Magnesia (MgO) 0.5† Iodine (I) 450† p.p.m.	nil* Man- ganese (Mn) 600† p.p.m.	4.0† Potas- sium (K) 137† p.p.m.	Lime (CaO) 36.4† Cobalt (Co) 285† p.p.m.	Phenothi- azine 19.0†
12-11-53	Sample Analysis	Iron (Fe) 0.6 Zinc (Zn) 225 p.p.m.	Sulphur (S) 1.3 Copper (Cu) 1143 p.p.m.	Magnesia (MgO) 1.9 Iodine (I) 111 p.p.m.	0.73 Man- ganese (Mn) 2192 p.p.m.	0.09 Potas- sium (K) 38 p.p.m.	Lime (CaO) 39.6 Cobalt (Co) 60 p.p.m.	Phenothi- azine 9.7
	<i>Anchorage Butchers Pty., Ltd.</i>							
	"Coogee" Meat Meal—							
29-10-53	Registered Analysis	36.9†	18.6*	1.3*	1.0*	12.73*	{ 12.5* 8.0† 10.1
	Sample Analysis	43.7	17.3	1.3	0.61	11.3	{ 8.0† 10.1
29-10-53	"Ancho" Bone Meal—							
	Registered Analysis	23.63†	2.44†	trace	trace	26.76†	Lime (CaO) 26.95†
	Sample Analysis	23.0	3.0	0.5	0.08	27.5	36.2
18-5-54	"Coogee" Meat Meal—							
	Registered Analysis	36.9†	18.6*	1.3*	1.0*	12.73*	{ 12.5* 8.0† 10.2
	Sample Analysis	37.6	16.4	1.2	0.66	11.0	{ 8.0† 10.2
	<i>W. Angliss & Co. (Aust.) Pty., Ltd.</i>							
3-9-53	"Imperial" Protein Meat and Bone Meal—							
	Registered Analysis	50.0†	16.0*	2.0*
	Sample Analysis	49.5	10.9	1.2
	<i>Australian Whaling Commission.</i>							
	"Australian Whaling Commission" Whale Meal—							
14-8-53	Registered Analysis	60.0†	10.0*	1.0*	{ 0.6* 0.3† 0.67	{ 10.5* 8.5† 9.04	{ 9.5* 7.5† 7.69
	Sample Analysis	59.5	9.7	0.51	{ 0.6* 0.3† 0.67	{ 10.5* 8.5† 9.04	{ 9.5* 7.5† 7.69
29-10-53	"Australian Whaling Commission" Whale Meal—							
	Registered Analysis	60.0†	10.0*	1.0*	{ 0.6* 0.3† 0.74	{ 10.5* 8.5† 6.85	{ 9.5* 7.5† 6.02
	Sample Analysis	60.6	12.4	0.4	{ 0.6* 0.3† 0.74	{ 10.5* 8.5† 6.85	{ 9.5* 7.5† 6.02
	<i>Barrow, Linton & Co.</i>							
	"Egglayer" Laying Mash—							
	Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†

* Maximum.

† Minimum.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
		%	%	%	%	%	%	%
<i>Barrow Linton & Co.—continued</i>								
6-8-53	Sample Analysis	18.4	4.8	4.8	0.85	3.53	3.04	...
	"Vitalizer" Starter Mash— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75† 0.90	{ 3.0* 2.5† 2.40	{ 3.5* 3.0† 2.54	...
6-8-53	Sample Analysis	16.5	3.5	5.0				...
	"Dukko" Fattening Mash— Registered Analysis	15.0†	3.5†	5.0*	{ 1.0* 0.75† 0.73	{ 3.0* 2.5† 2.6	{ 3.5* 3.0† 2.4	...
19-3-54	Sample Analysis	14.5	3.6	5.8				...
	"Gro-well" Growing Mash— Registered Analysis	15.0†	3.5†	5.0*	{ 1.0* 0.75† 0.69	{ 3.0* 2.5† 2.6	{ 3.5* 3.0† 2.37	...
23-3-54	Sample Analysis	14.8	3.8	5.8				...
<i>Burridge & Warren Pty., Ltd.</i>								
	"Pannifex" Feeding Meat Meal— Registered Analysis	55.0†	13.0*	3.0*
3-9-53	Sample Analysis	49.5	8.8	2.5
	"Master" Meat Meal— Registered Analysis	40.0†	13.0*	5.0*
9-2-54	Sample Analysis	44.3	10.6	2.0
<i>Cheyne Beach Whaling Co. Pty., Ltd.</i>								
	"Cheyne Beach" Whale Meal— Registered Analysis	46.0†	23.5*	0.6*	0.73†	7.17†	6.03†	...
3-9-53	Sample Analysis	52.5	17.4	0.4	0.81	7.35	6.29	...
<i>Elder, Smith & Co., Ltd.</i>								
	"MAB" Meat and Bone Meal— Registered Analysis	50.0†	{ 17.0* 11.0† 11.2	2.0*
1-9-53	Sample Analysis	53.4		1.9
	"Meggett's" Pure Linseed Oil Meal— Registered Analysis	30.0†	3.5†	10.0*
3-9-53	Sample Analysis	30.3	6.9	8.1
<i>E. J. Fry Pty., Ltd.</i>								
	"Apex" Laying Mash— Registered Analysis	16.0†	3.0†	6.0*	nil	{ 2.0* 1.1† 2.3†	{ 3.0* 2.3† 2.65	...
31-8-53	Sample Analysis	16.0	3.1	4.0	0.31	2.88	2.65	...
	"Apex" Bone and Meat Meal— Registered Analysis	37.0†	7.0*	1.5*	nil	{ 15.0* 5.0† 14.3	{ 15.0* 5.0† 14.2	...
31-8-53	Sample Analysis	37.7	11.3	1.9	0.80			...
<i>David Gray & Co., Ltd.</i>								
	"Western" Calf Food— Registered Analysis	18.0†	6.0†	7.5*	{ 1.5* 0.5† 1.45	{ 1.5* 0.5† 1.21	{ 1.0* 0.15† 0.16	...
21-8-53	Sample Analysis	22.4	6.3	7.3				...
	"Western" Calf Food— Registered Analysis	18.0†	6.0†	7.5*	{ 1.5* 0.5† 1.96	{ 1.5* 0.5† 1.20	{ 1.0* 0.15† 0.36	...
4-2-54	Sample Analysis	20.9	8.1	6.8				...
	"Western" Lin Meal— Registered Analysis	18.0†	5.0†	5.0*	{ 1.5* 0.5† 2.64	{ 1.5* 0.5† 1.17	{ 1.0* 0.15† 0.33	...
4-2-54	Sample Analysis	20.5	6.9	6.2				...
	"Western" Calf Food— Registered Analysis	18.0†	6.0†	7.5*	{ 1.5* 0.5† 1.30	{ 1.5* 0.5† 1.38	{ 1.0* 0.15† 0.27	...
29-4-54	Sample Analysis	21.4	6.6	6.2				...
<i>C. A. Kirkby & Sons.</i>								
	"Pennell's" Meat and Bone Meal— Registered Analysis	50.0†	12.0*	4.0*	{ 1.2* 0.5† 1.2	{ 14.0* 10.0† 12.4	{ 12.0† 11.6	...
28-1-54	Sample Analysis	52.0	6.9	1.2				...
	"KB" Laying Mash— Registered Analysis	18.0†	3.5†	7.0*	{ 1.5* 1.0† 1.5	{ 2.0* 1.2† 3.26	{ 4.0* 1.9† 5.0	...
28-1-54	Sample Analysis	17.8	4.3	6.7				...

* Maximum.

† Minimum.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
	<i>C. A. Kirkby & Sons—continued</i>	%	%	%	%	%	%	%
13-5-54	"KB" Laying Mash— Registered Analysis	18.0†	3.5†	7.0*	{ 1.5* 1.0†	{ 2.0* 1.2†	{ 4.0* 1.9†
	Sample Analysis	19.4	4.6	5.8	{ 0.34 0.34	{ 3.87 3.87	{ 4.93 4.93
	"Pennell's" Meat and Bone Meal— Registered Analysis	50.0†	12.0*	4.0*	{ 1.2* 0.5†	{ 14.0* 10.0†	{ 12.0† 12.0†
13-5-54	Sample Analysis	52.9	7.9	0.8	{ 0.93 0.93	{ 11.4 11.4	{ 10.1 10.1
	<i>J. Kitchen & Sons.</i>							
8-9-53	"Kitchen's" Bone and Meat Meal— Registered Analysis	42.5†	10.0*	2.5*	{ 1.5* nil†	{ 18.0* 13.0†	{ 15.2* 11.0†
	Sample Analysis	44.2	10.1	0.8	{ 1.07 1.07	{ 14.3 14.3	{ 13.0 13.0
29-4-54	"Kitchen's" Bone and Meat Meal— Registered Analysis	42.5†	10.0*	2.5*	{ 1.5* nil†	{ 18.0* 13.0†	{ 15.2* 11.0†
	Sample Analysis	43.1	10.0	1.1	{ 0.89 0.89	{ 15.1 15.1	{ 14.4 14.4
18-5-54	"Kitchen's" Bone and Meat Meal— Registered Analysis	42.5†	10.0*	2.5*	{ 1.5* nil†	{ 18.0* 13.0†	{ 15.2* 11.0†
	Sample Analysis	42.9	9.9	0.7	{ 0.70 0.70	{ 16.0 16.0	{ 14.8 14.8
	<i>The Maylands Milling Co.</i>							
1-9-53	"Mayco" Special Laying Mash— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	17.7	4.0	4.4	{ 1.13 1.13	{ 3.15 3.15	{ 3.46 3.46
10-9-53	"Mayco" Special Chick Starter— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	16.9	3.9	4.0	{ 1.01 1.01	{ 3.0 3.0	{ 3.14 3.14
10-9-53	"Mayco" Growing Mash— Registered Analysis	15.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	17.2	3.9	4.0	{ 1.04 1.04	{ 3.09 3.09	{ 3.13 3.13
12-11-53	"Mayco" Growing Mash— Registered Analysis	15.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	16.6	4.3	4.2	{ 0.99 0.99	{ 3.22 3.22	{ 2.87 2.87
19-3-54	"Mayco" Special Laying Mash— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	17.6	4.4	5.5	{ 0.77 0.77	{ 4.1 4.1	{ 4.0 4.0
8-4-54	"Mayco" Special Laying Mash— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	18.6	4.0	3.9	{ 1.41 1.41	{ 3.48 3.48	{ 3.50 3.50
13-5-54	"Mayco" Special Laying Mash— Registered Analysis	17.0†	3.5†	5.0*	{ 1.0* 0.75†	{ 3.0* 2.5†	{ 3.5* 3.0†
	Sample Analysis	17.0	3.7	4.4	{ 0.97 0.97	{ 3.03 3.03	{ 3.41 3.41
	<i>W. H. Milne & Co.</i>							
1-9-53	"Miller's" Laying Mash No. 1— Registered Analysis	16.0†	3.0†	6.0*	{ 1.5* 0.75†	{ 3.0* 1.0†	{ 3.5* 1.0†
	Sample Analysis	17.4	5.7	6.0	{ 0.78 0.78	{ 2.25 2.25	{ 2.41 2.41
16-9-53	"Miller's" Chick Starter— Registered Analysis	16.0†	3.0†	6.0*	{ 1.5* 0.75†	{ 3.0* 1.0†	{ 3.5* 1.0†
	Sample Analysis	17.5	4.6	5.3	{ 0.84 0.84	{ 2.83 2.83	{ 2.40 2.40
16-9-53	"Miller's" Chick Builder— Registered Analysis	15.0†	3.0†	6.0*	{ 1.5* 0.75†	{ 3.0* 1.0†	{ 3.5* 1.0†
	Sample Analysis	15.8	4.6	5.5	{ 0.69 0.69	{ 2.23 2.23	{ 1.78 1.78
22-4-54	"Miller's" Chick Builder— Registered Analysis	15.0†	3.0†	6.0*	{ 1.5* 0.75†	{ 3.0* 1.0†	{ 3.5* 1.0†
	Sample Analysis	16.8	4.1	5.9	{ 1.25 1.25	{ 1.21 1.21	{ 2.27 2.27

* Maximum.

† Minimum.

AUSTRALIA'S GREATEST TRACTOR VALUE!

More Farm-right features than any other tractor!

Latest overhead valve, low-friction engines with choice of kerosene or diesel power . . . 6-speed transmission . . . "touch-control" hydraulics . . . 3-point linkage . . . range of "Crown" and matched implements and equipment . . . and many more advances in working versatility and economy. Feature by feature, your Fordson Dealer will show you why Fordson Major is easily Australia's greatest tractor value.

FORD MOTOR COMPANY OF AUSTRALIA PTY. LTD.

In Fordson Majors keen price
all these "extras" are
STANDARD EQUIPMENT

- Power take-off • 2-Speed Belt Pulley
- 12 Volt Starting Equipment
- Electric Lights
- Adjustable Track Front Axle
- Independent Turning Brakes
- Fully Adjustable Drawbar
- Tachometer
- "Yuba" Type Spark Arrestor
- Radiator Shutters and protective Chaff Screen
- Large weatherproof toolbox

KEROSENE MODEL	DIESEL MODEL
with pneumatic tyres	with pneumatic tyres
£918	£1077
Optional equipment—Hydraulic lift and 3-point linkage only	£76

LATEST
PRODUCT OF
AUSTRALIA'S
GREATEST NAME
IN POWER
FARMING

FORDSON MAJOR

FM40-2715

Famous . . .

TILLAGE and SEEDING Implements

**BUILT TO DO A MIGHTY JOB
UNDER ALL CONDITIONS**

Our Range Includes

TWIN DISC PLOUGHS in sizes 10ft., 12ft., 14ft., 16ft.,
18ft., 20ft.

SCARIFIERS in sizes 13 tyne to 23 tyne

**SEED DRILLS – SPRING TYNE COMBINES – TWIN
DISC SEEDERS – STUMP JUMP HARROWS – CULTI-
PACKERS – SHEEP YARDS AND GATES – SILOS
SQUATTER TANKS – BULK BINS FOR WHEAT**

and above all

**WILES FAMOUS PRE-FAB. STEEL
GARAGES – COTTAGES – HOUSES**

also

STEEL PRE-FAB. SHEDS in a large range of sizes

Write Today and ask for Full Details of Prices. Literature, etc., supplied free on
request to . . .

WILES MANUFACTURING CO. LIMITED

PHONE BA 3972

BOX G505, G.P.O.

Opposite Christian Brothers' College

Offices: 14 ST. GEORGE'S TERRACE, PERTH

Factory: FREMANTLE.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
	<i>W. H. Milne & Co.—continued</i>	%	%	%	%	%	%	%
	"Miller's" Laying Mash No. 1—							
	Registered Analysis	16.0†	3.0†	6.0*	{ 1.5* 0.75† 1.32	{ 3.0* 1.0† 2.52	{ 3.5* 1.0† 2.97
22-4-54	Sample Analysis	16.8	4.5	4.8			
	<i>Picton Produce Pty., Ltd.</i>							
	"P.P." Dairy Food—							
	Registered Analysis	16.0†	3.0†	10.0*	{ 1.5* 0.5† 1.60	{ 0.5* 0.3† 1.13	{ 1.5* 0.5† 0.72
20-8-53	Sample Analysis	12.2	3.6	13.0			
	"P.P." Laying Mash—							
	Registered Analysis	14.0†	3.0†	7.0*	{ 1.0* 0.5† 0.28	{ 0.5* 0.2† 2.34	{ 2.0* 0.5† 2.46
20-8-53	Sample Analysis	18.4	4.2	5.4			
	"P.P." Pig Food—							
	Registered Analysis	14.0†	2.0†	7.0*	{ 1.0* 0.5† 1.54	{ 1.0* 0.2† 1.84	{ 2.0* 0.5† 2.90
20-8-53	Sample Analysis	12.2	3.0	8.5			
	"P.P." Bone Meal—							
	Registered Analysis	18.75†	0.25*	26.0†	27.0†
20-8-53	Sample Analysis	25.3	0.095†	25.7	33.9
	"P.P." Dairy Food—							
	Registered Analysis	16.0†	3.0†	10.0*	{ 1.5* 0.5† 1.54	{ 0.5* 0.3† 1.13	{ 1.5* 0.5† 0.41
21-8-53	Sample Analysis	11.8	3.0	11.9			
	<i>H. C. Sleigh, Ltd.</i>							
	"Mercury" Feeding Meat and Bone Meal—							
	Registered Analysis	45.0†	14.0*	1.5*	0.6†	17.1†	11.3†
30-9-53	Sample Analysis	47.6	12.4	1.0	0.94	12.1	11.3
	<i>W. Thomas & Co. (W.A.), Ltd.</i>							
	"Thomas" 18% Protein Chick Starter—							
	Registered Analysis	18.0†	2.5†	6.0*	{ 1.5* 0.5† 0.41	{ 3.0* 1.0† 2.43	{ 2.5* 1.0† 2.3
4-6-53	Sample Analysis	18.2	3.4	5.5			
	"Thomas" 18% Protein Chick Granules—							
	Registered Analysis	18.0†	2.5†	6.0*	{ 0.75* 0.15† 0.32	{ 3.0* 1.0† 2.96	{ 2.5* 1.0† 2.5
4-6-53	Sample Analysis	18.8	4.3	5.0			
	"Thomas" 16% Protein Laying Pellets							
	No. 1—							
	Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0† 0.22	{ 3.5* 0.75† 1.80	{ 3.75* 1.0† 3.16
19-8-53	Sample Analysis	16.6	4.1	6.0			
	"Thomas" 16% Protein Sweet Dairy Food—							
	Registered Analysis	16.0†	1.5†	8.0*	{ 2.0* 1.0† 1.55	{ 1.0* 0.2† 1.52	{ 4.0* 1.75† 3.2
19-8-53	Sample Analysis	16.1	3.6	7.5			
	"Thomas" 20% Protein Calf Food—							
	Registered Analysis	20.0†	2.5†	8.0*	{ 1.5* 0.5† 0.92	{ 2.5* 0.2† 1.88	{ 2.5* 0.5† 1.27
21-8-53	Sample Analysis	27.4	5.1	6.3			
	"Thomas" 20% Protein Calf Milk—							
	Registered Analysis	20.0†	1.5†	6.0*	{ 1.5* 0.5† 2.87	{ 2.5* 0.2† 1.40	{ 2.5* 0.5† 1.64
21-8-53	Sample Analysis	21.4	5.6	3.5			
	"Thomas" 16% Protein Laying Mash No. 1—							
	Registered Analysis	16.0†	2.5†	6.0*	{ 2.0† 1.0† 0.82	{ 3.5* 1.0† 1.99	{ 3.75* 1.0† 2.02
8-9-53	Sample Analysis	17.4	3.7	5.4			
	"Thomas" 16% Protein Vitamised Laying							
	Mash No. 1—							
	Registered Analysis	16.0†	2.5†	6.0*	{ 2.0† 1.0† 0.95	{ 3.5* 1.0† 2.15	{ 3.75* 1.0† 2.19
8-9-53	Sample Analysis	17.1	3.6	5.8			
	"Thomas" 18% Protein Antibiotic Vitamised							
	Chick Granules—							
	Registered Analysis	18.0†	2.5†	6.0*	{ 0.75* 0.15† 0.37	{ 3.0* 1.0† 2.35	{ 2.5* 1.0† 1.91
8-9-53	Sample Analysis	18.8	3.7	5.0			

* Maximum.

† Minimum.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
		%	%	%	%	%	%	%
	<i>W. Thomas & Co. (W.A.), Ltd.—continued</i>							
24-9-53	"Thomas" 15% Protein Chick Grower— Registered Analysis	15.0†	2.5†	6.0*	{ 1.25* 0.5†	{ 3.5* 1.0†	{ 3.75* 0.5†
	Sample Analysis	15.4	4.3	6.3	0.33	2.32	2.40
24-9-53	"Thomas" 20% Protein Vitamised Laying Pellets— Registered Analysis	20.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.75* 1.0†	{ 3.75* 1.0†
	Sample Analysis	20.9	4.4	6.0	0.36	2.42	2.55
29-10-53	"Thomas" 16% Protein Laying Mash No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	17.3	3.9	5.7	1.1	2.18	2.30
12-11-53	"Thomas" 16% Protein Laying Mash No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	17.4	3.4	5.4	1.15	2.01	2.00
28-1-54	"Thomas" 16% Protein Laying Mash No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	16.8	4.2	5.7	1.6	2.5	2.4
4-2-54	"Thomas" 16% Protein Sweet Dairy Food— Registered Analysis	16.0†	1.5†	10.0*	{ 2.0* 1.0†	{ 1.0* 0.2†	{ 4.0* 1.75†
	Sample Analysis	18.1	3.3	8.1	1.47	1.06	1.48
18-2-54	"Thomas" 16% Protein Laying Pellets No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 0.75†	{ 3.75* 1.0†
	Sample Analysis	16.5	3.4	6.1	0.30	1.83	2.51
7-4-54	"Thomas" 16% Protein Sweet Dairy Food— Registered Analysis	16.0†	1.5†	10.0*	{ 2.0* 1.0†	{ 1.0* 0.2†	{ 4.0* 1.75†
	Sample Analysis	16.5	2.6	8.3	1.54	1.06	1.53
7-4-54	"Thomas" 18% Protein Antibiotic Vitamised Chick Granules— Registered Analysis	18.0†	2.5†	6.0*	{ 0.75* 0.15†	{ 3.0* 1.0†	{ 2.5* 1.0†
	Sample Analysis	18.6	4.0	5.6	0.24	2.26	1.50
27-4-54	"Thomas" 16% Protein Vitamised Laying Pellets No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 0.75†	{ 3.75* 1.0†
	Sample Analysis	16.0	3.6	6.0	0.26	1.77	2.01
27-4-54	"Thomas" 16% Protein Laying Mash No. 1— Registered Analysis	16.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	16.7	3.6	5.0	0.32	2.09	2.43
27-4-54	"Thomas" Fattening Mash— Registered Analysis	13.0†	2.0†	6.5*	{ 1.5* 0.5†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	13.2	3.1	6.6	0.28	1.06	1.84
29-4-54	"Thomas" 20% Protein Laying Pellets— Registered Analysis	20.0†	2.5†	6.0*	{ 2.0* 1.0†	{ 3.75* 1.0†	{ 3.75* 1.0†
	Sample Analysis	20.5	4.5	5.4	0.40	2.88	3.40
29-4-54	"Thomas" 18% Protein Antibiotic Vitamised Chick Starter— Registered Analysis	18.0†	2.5†	6.0*	{ 1.5* 0.5†	{ 3.0* 1.0†	{ 2.5* 1.0†
	Sample Analysis	18.9	4.3	5.5	0.33	2.35	1.95
18-5-54	"Thomas" 16% Protein Laying Mash No. 1— Registered Analysis	16.0†	2.5†	6.0†	{ 2.0* 1.0†	{ 3.5* 1.0†	{ 3.75* 1.0†
	Sample Analysis	16.4	4.3	6.0	0.29	2.33	2.48

* Maximum.

† Minimum.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
		%	%	%	%	%	%	%
	<i>Tropical Traders & Patersons, Ltd.</i>							Sulphur (S)
	"Evelyn" Cattle Food—							
	Registered Analysis	5.0†	1.0†	5.5*	{ 13.0*	{ 4.25*	{ 9.5*	3.6*
7-9-53	Sample Analysis	7.03	2.8	4.3	{ 12.0† 13.0	{ 3.25† 6.17	{ 8.5† 8.50	1.03
	"Evelyn" Calf Food—							
	Registered Analysis	8.5†	2.0†	3.86*	{ 3.5*	{ 1.25*	{ 1.0*	1.75*
7-4-54	Sample Analysis	10.2	2.9	2.3	{ 2.5† 2.50	{ 0.25† 0.58	{ 0.2† 0.42	0.64
	<i>The W.A. Meat Export Works.</i>							
	"WAME" Meat Meal—							
	Registered Analysis	45.0†	13.0*	2.0*	12.0*	11.0*
4-6-53	Sample Analysis	48.7	14.0	1.7	10.1	8.9 Lime (CaO)
	"WAME" Bone Meal—							
	Registered Analysis	18.75†	0.25*	26.0†	27.0†
24-9-53	Sample Analysis	26.1	0.19	25.4	33.2
	"WAME" Meat Meal—							
	Registered Analysis	45.0†	13.0*	2.0*	12.0*	11.0*
18-5-54	Sample Analysis	45.2	13.1	1.96	9.82	8.64
	<i>Westralian Farmers Co-op., Ltd.</i>							
	"Wesfarmers" Sweetened Dairy Meal—							
	Registered Analysis	16.0†	3.0†	10.0*	{ 3.5*	{ 3.5*	{ 2.5*
14-8-53	Sample Analysis	16.6	3.3	9.3	{ 2.0† 2.46	{ 2.3† 1.62	{ 2.0† 1.32
	"Wesfarmers" Sweetened Dairy Meal—							
	Registered Analysis	16.0†	3.0†	10.0*	{ 3.5*	{ 3.5*	{ 2.5*
19-8-53	Sample Analysis	16.4	4.7	7.6	{ 2.0† 2.87	{ 2.3† 1.56	{ 2.0† 2.74
	"Wesfarmers" Sweetened Dairy Meal—							
	Registered Analysis	16.0†	3.0†	10.0*	{ 3.5*	{ 3.5*	{ 2.5*
21-8-53	Sample Analysis	16.4	3.9	9.7	{ 2.0† 2.89	{ 2.3† 1.66	{ 2.0† 1.54
	"Red Comb" Laying Pellets No. 1—							
	Registered Analysis	14.0†	4.0†	7.0*	{ 3.5*	{ 2.5*
10-9-53	Sample Analysis	14.9	3.7	6.1	{ 2.3† 1.67	{ 2.0† 1.34
	"Wesfarmers P" Laying Mash No. 1—							
	Registered Analysis	16.0†	4.0†	7.0*	{ 3.5*	{ 2.5*
16-9-53	Sample Analysis	15.8	3.9	5.7	{ 2.3† 2.78	{ 2.0† 2.68
	"Red Comb" Growers Pellets—							
	Registered Analysis	14.0†	3.0†	7.0*	{ 2.3*	{ 1.5*
24-9-53	Sample Analysis	15.8	5.6	5.7	{ 1.2† 1.63	{ 1.0† 1.01
	"Wesfarmers P" Chick Mash B—							
	Registered Analysis	15.0†	3.0†	7.0*	{ 2.3*	{ 1.3*
24-9-53	Sample Analysis	15.2	4.6	6.2	{ 1.2† 2.30	{ 0.8† 1.21
	"Red Comb" All Mash Pellets—							
	Registered Analysis	16.0†	4.0†	7.0*	{ 3.5*	{ 2.5*
30-9-53	Sample Analysis	15.3	4.0	5.8	{ 2.3† 1.65	{ 2.0† 1.42
	"Red Comb" Chick Pellets B—							
	Registered Analysis	15.0†	3.0†	7.0*	{ 2.3*	{ 1.3*
30-9-53	Sample Analysis	16.0	4.4	5.9	{ 1.2† 1.58	{ 0.8† 0.72
	"Wesfarmers" All Mash—							
	Registered Analysis	16.0†	4.0†	7.0*	{ 3.5*	{ 2.5*
8-4-54	Sample Analysis	15.7	4.0	4.2	{ 2.3† 3.37	{ 2.0† 3.39
	"Wesfarmers" Chick Mash B—							
	Registered Analysis	15.0†	3.0†	7.0*	{ 2.3*	{ 1.3*
22-4-54	Sample Analysis	14.6	5.0	6.6	{ 1.2† 2.16	{ 0.8† 1.30

* Maximum.

† Minimum.

ANALYSES OF STOCK FOODS—continued

Date Sample Taken.	Firm and Brand.	Crude Protein.	Crude Fat.	Crude Fibre.	Sodium Chloride (NaCl)	Phos- phoric Acid (P ₂ O ₅).	Calcium (Ca).	Other.
	<i>Westralian Farmers Co-op., Ltd.—continued</i>	%	%	%	%	%	%	%
22-4-54	"Wesfarmers" Chick Mash A— Registered Analysis	16.0†	3.0†	7.0*	{ 2.3* 1.2† 2.12	{ 1.3* 0.8† 2.04
	Sample Analysis	14.6	4.8	4.5
22-4-54	"Wesfarmers" Calf Food— Registered Analysis	18.0†	4.0†	7.0*	{ 3.5* 2.3† 2.58	{ 2.0* 1.5† 0.50
	Sample Analysis	13.0	5.0	4.5
27-4-54	"Red Comb" Laying Pellets No. 1— Registered Analysis	14.0†	4.0†	7.0*	{ 3.5* 2.3† 2.67	{ 2.5* 2.0† 2.80
	Sample Analysis	13.6	5.1	6.4
29-4-54	"Red Comb" Chick Pellets A— Registered Analysis	16.0†	3.0†	7.0*	{ 2.3* 1.2† 2.08	{ 1.3* 0.8† 1.32
	Sample Analysis	16.0	4.4	6.0
29-4-54	"Red Comb" All Mash Pellets— Registered Analysis	16.0†	4.0†	7.0*	{ 3.5* 2.3† 3.50	{ 2.5* 2.0† 3.29
	Sample Analysis	15.0	5.6	5.9
13-5-54	"Red Comb" Laying Pellets No. 1— Registered Analysis	14.0†	4.0†	7.0*	{ 3.5* 2.3† 3.41	{ 2.5* 2.0† 3.23
	Sample Analysis	14.6	4.1	5.8
27-5-54	"Wesfarmers" Sweetened Dairy Meal— Registered Analysis	16.0†	3.0†	10.0*	{ 3.5* 2.0† 1.84	{ 3.5* 2.3† 1.80	{ 2.5* 2.0† 2.02
	Sample Analysis	16.3	3.3	8.2
<i>Wrights, Ltd.</i>								
12-3-54	"Wrights" Whale Bone Meal— Registered Analysis	8.5†	1.0*	30.0†	28.0†
	Sample Analysis	12.3	0.34	29.3	35.6
18-5-54	"Wrights" Whale Bone Meal— Registered Analysis	8.5†	1.0*	30.0†	28.0†
	Sample Analysis	13.9	0.37	30.0	38.9
27-5-54	"Ibis" Meat and Bone Meal— Registered Analysis	45.0†	13.5*	3.0*
	Sample Analysis	48.5	10.8	0.7
<i>R. B. Young.</i>								
30-9-53	"Morlay" Growing Mash— Registered Analysis	14.0†	3.0†	5.5*	{ 2.0* 0.75† 0.25	{ 5.0* 2.5† 2.23
	Sample Analysis	17.5	4.2	4.7
30-9-53	"Morlay" Laying Mash— Registered Analysis	16.0†	3.0†	5.5*	{ 2.0* 0.75† 0.25	{ 4.0* 2.0† 3.54
	Sample Analysis	18.3	4.1	4.3
30-9-53	"Morlay" Pig Mash H.P.— Registered Analysis	17.0†	3.0†	6.0*	{ 2.0* 0.75† 0.22	{ 4.0* 2.0† 1.94
	Sample Analysis	16.8	3.7	3.0
19-3-54	"Morlay" H.P. Laying Mash— Registered Analysis	20.0†	3.0†	5.5*	{ 2.0* 0.75† 0.29	{ 4.0* 2.0† 4.8
	Sample Analysis	19.4	3.7	3.7
19-3-54	"Morlay" Pig Mash H.P.— Registered Analysis	17.0†	3.0†	6.0*	{ 2.0* 0.75† 0.25	{ 4.0* 2.0† 1.6
	Sample Analysis	14.1	3.4	3.8
27-5-54	"Morlay" Pig Mash H.P.— Registered Analysis	17.0†	3.0†	2.0*	{ 2.0* 0.75† 0.40	{ 4.0* 2.0† 2.34
	Sample Analysis	15.3	3.6	3.7
27-5-54	"Morlay" Growing Mash— Registered Analysis	14.0†	3.0†	5.5*	{ 2.0* 0.75† 0.28	{ 5.0* 2.5† 3.91
	Sample Analysis	15.4	3.6	4.0

* Maximum.

† Minimum.