

Zeitschrift: Acta Tropica
Herausgeber: Schweizerisches Tropeninstitut (Basel)
Band: 20 (1963)
Heft: 1

Bibliographie: Bibliographie

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 29.03.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

Bibliographie.

63 Landwirtschaft — Agriculture

- 631.3 Landwirtschaftliche Maschinen und Geräte — Mécanisation agricole — Agricultural Mechanization
- .4 Bodenkunde, Agrikulturchemie — Science du sol. Chimie agricole — Soil Science. Agricultural Chemistry
- .6 Landbautechnik — Techniques agricoles — Agricultural Technology
- .8 Düngemittel. Düngung — Engrais. Fumure — Fertilizers. Fertilization
- 632 Pflanzenkrankheiten und Pflanzenschädlinge — Maladies et parasites des plantes — Plant Pests and Diseases
- 633/635 Anbau bestimmter Pflanzen — Cultures spéciales — Special Cultivations
-

63 Landwirtschaft — Agriculture

- ESDORN, I. (1961). Die Nutzpflanzen der Tropen und Subtropen der Weltwirtschaft. 159 pp. ill. — Stuttgart: Gustav Fischer Verlag
- F.A.O. (1962). Enquête de la FAO sur l'Afrique. Rapport sur les possibilités du développement rural de l'Afrique en fonction du progrès économique et social. 185 pp. — Rome: O.N.U. pour l'Alimentation et l'Agriculture
- HALL, A. M. (1962). Agricultural development on Mauke Island. — S. Pacif. Bull. 12, No. 3, 45-46
- HUFFNAGEL, H. P. (1961). Agriculture in Ethiopia. 484 pp. ill. — Rome: F.A.O.
- MASEFIELD, G. B. (1962). Agricultural change in Uganda: 1945-1960. — Food Res. Inst. Stud. 3, 87-124
- MAUGINI, A. (1962). La priorità delle attività rurali nei piani di sviluppo dei paesi tropicali. — Riv. Agric. subtrop. trop. 56, 111-128
- MCMASTER, D. N. A. (1962). A subsistence crop geography of Uganda. 111 pp. ill. maps. — Bude, Cornwall: Geographical Publications Ltd.
- PHILLIPS, T. A. (1961). Farm management in West Africa. 148 pp. ill. — London: Longmans, Green & Co. Ltd.
- STACE, V. D. (1962). Agricultural extension development in the South Pacific. — S. Pacif. Bull. 12, No. 2, 41-44
- TOMS, A. M. (1962). Agricultural progress in the Sudan. The problem of a developing country. — World Crops 14, 200-202
- VINCENT, V., THOMAS, R. G. & STAPLES, R. R. (1961). Agricultural survey of Southern Rhodesia. Part I. Agro-ecological survey. 124 pp. ill. — Salisbury, S. Rhodesia: Federal Department of Printing and Stationery
- WILLS, J. BRIAN. (ed.) (1962). Agriculture and land use in Ghana. 504 pp. ill. maps. — London: Oxford University Press

631.3 Landwirtschaftliche Maschinen und Geräte — Mécanisation agricole — Agricultural Mechanization

- BOWERS, R. D. (1962). Mechanical ridging in peasant agriculture. — World Crops 14, 83-86
- GOLDING, E. W. (1962). Electricity as an aid to agriculture. — World Crops 14, 330-335
- KHAN, A. U. & ALLEN, D. J. (1962). Machinery for the tropics—and here is the user's viewpoint. — Farm Mechanization 14, 214-215
- MOREL, R. (1962). Rénovation et transformation de l'agriculture de la République Centrafricaine par la mécanisation. — Com. Mach. agric. Outre-Mer, No 34, 3-13

MERRYWEATHER, G. (1962). Principles of agricultural tyre operation. — *World Crops 14*, 122-123

631.4 Bodenkunde. Agrikulturchemie — Science du sol. Chimie agricole — Soil Science. Agricultural Chemistry

CLARKE, R. T. (1962). The effect of some resting treatments on a tropical soil. — *Emp. J. exp. Agric. 30*, 57-62

EVANS, A. C. & MITCHELL, H. W. (1962). Soil fertility studies in Tanganyika. I. Improvement to crop and grass production on a leached sandy soil in Bukoba. — *E. Afr. agric. for. J. 27*, 189-196

EVANS, H. & CATE, R. B. (1962). Studies in the improvement of problem soils in British Guiana. — *World Crops 14*, 370-373

GREENLAND, D. J. (1962). Denitrification in some tropical soils. — *J. agric. Sci. 58*, 227-333

MEIKLEJOHN, J. (1962). Microbiology of the nitrogen cycle in some Ghana soils. — *Emp. J. exp. Agric. 30*, 115-126

MOULINIER, H. (1962). Contribution à l'étude agronomique des sols de Basse Côte d'Ivoire. — *Bull. Inst. Franç., Café Cacao 3*, 1-70

SCOTT, R. M. (1962). Exchangeable bases of mature well-drained soils in relation to rainfall in East Africa. — *J. Soil Sci. 13*, 1-19

STEPHENS, D. (1962). Upward movement of nitrate in a bare soil in Uganda. — *J. Soil Sci. 13*, 52-59

WAMBEKE, A. R. VAN. (1962). Criteria for classifying tropical soils by age. — *J. Soil Sci. 13*, 124-132

WETSELAAR, R. (1962). Nitrate distribution in tropical soils. III. Downward movement and accumulation of nitrate in the subsoil. — *Plant and Soil 16*, 19-31

631.6 Landbautechnik — Techniques agricoles — Agricultural Technology

BILQUEZ, A. F. (1962). Possibilités d'emploi de rayonnements ionisants pour la production de variations héréditaires utiles chez les plantes cultivées des régions tropicales d'Afrique. — *Oléagineux 17*, 540-546

EVANS, A. C. & SREEDHARAN, A. (1962). Studies of intercropping. II. Castor-bean with ground-nuts or soya-bean. — *E. Afr. agric. for. J. 28*, 7-15

EVANS, E. & GEERING, Q. (1962). A new aid to concentrate spraying. — *World Crops 14*, 260-263

PAIR, CLAUDE H. (1962). Will irrigation pay? — *World Crops 14*, 117-120

SCOTT, GAYNO. (1962). Saving run-off water. — *World Crops 14*, 113-115

631.8 Düngemittel. Düngung — Engrais. Fumure — Fertilizers. Fertilization

COOKE, G. W. (1962). Timing and placement of fertilisers. — *World Crops 14*, 108-115

GRIMES, R. C. & CLARKE, R. T. (1962). Continuous arable cropping with the use of manure and fertilizers. — *E. Afr. agric. for. J. 28*, 74-80

NICOL, HUGH. (1962). Toward a modern view of fertiliser effects. — *World Crops 14*, 339-342; 378-380

632:633/635 Pflanzenkrankheiten und Pflanzenschädlinge — Maladies et parasites des plantes — Plant Pests and Diseases

RANGASWAMI, G. (1962). Bacterial plant diseases in India. 163 pp. ill. — London: Asia Publishing House

SYMPOSIUM. (1962). S' on tropical plant pathology, December 11, 1961. — *Phytopathology 52*, 928-953

632:633.1/3 Krankheiten und Schädlinge der Getreide- und Futterpflanzen —
— Maladies et parasites des céréales et plantes fourragères — Pests and
Diseases of Cereals and Forage Plants

- BAIER, W. & KRÜGER, W. (1962). *Sphacelotheca reiliana* on maize. II. Field studies on the effect of soil conditions. — S. Afr. J. agric. Sci. 5, 183-190
- BREESE, MICHAEL H. (1963). Studies on the oviposition of *Rhizopertha dominica* (F.) in rice and paddy. — Bull. ent. Res. 53, 621-637
- BRÉNIÈRE, J., RODRIGUEZ, H. & RANAIVOSOA, H. (1962). Un ennemi du riz à Madagascar, *Maliarpha separatella* RAG. ou borer blanc. — Agron. trop. 17, 223-302
- BULLOCK, J. A. (1962). *Nematocerus* sp. (*nr. brevicornis* Hust.)—a pest of cereals in Kenya. IV. The estimation of larval populations and the distribution of larvae on a farm. V. An exploratory trial on the control of larvae with soil treatments. — E. Afr. agric. for. J. 28, 29-39; 105-109
- HARRIS, K. M. (1962). Lepidopterous stem borers of cereals in Nigeria. — Bull. ent. Res. 53, 130-172
- JACQUES-FÉLIX, H. (1962). Les graminées d'Afrique tropicale. Vol. I: Généralités, classification, description des centres. 341 pp. ill. — Paris: Institut de Recherches Agronomiques Tropicales et des Cultures Vivrières
- JANNAUD, G. & RAKOTOMANANA. (1962). Le désherbage chimique des rizières par avion. Campagne 1961-1962 — Alaotra. — Agron. trop. 17, 715-733
- KRÜGER, W. (1962). *Sphacelotheca reiliana* on maize. I. Infection and control studies. — S. Afr. J. agric. Sci. 5, 43-56
- ROSE, D. J. W. (s. d.). Pests of maize and other cereal crops in the Rhodesias. 23 pp. ill. — Salisbury: Federal Ministry of Agriculture, Bulletin 2163
- SRIVASTAVA, S. N. S. (1962). The systemic control of blast disease of rice. — Current Sci. 31, 243-244
- VISHNU SWARUP & CHAUGALE, D. S. (1962). A preliminary study on resistance to stem-borer (*Chilo zonellus* Swinh.) infestation in sorghum (*Sorghum vulgare* Pers.). — Current Sci. 31, 163-164

632:633.4 Krankheiten und Schädlinge der Wurzel- und Knollenfrüchte —
Maladies et parasites des plantes à tubercules — Pests and Diseases of
Tuberous Plants

- BREWER, P. J. (1962). Potato stem-end rot caused by *Fusarium* spp. — S. Afr. J. agric. Sci. 5, 475-479
- HINCKLEY, ALDEN. (1963). Lepidopterous leaf-miners on sweet potato in Fiji. — Bull. ent. Res. 53, 665-670
- MERINO, M. G. & VAZQUEZ, V. (1962). Eficacia del aldrin, dieldrin y heptachlor en el combate del picudo del tubérculo de la papa, *Premnotrypes vorax* (Huctache) (Coleoptera: Curculionidae) en Ecuador. — Turrialba, Rev. Interam. Ciencias agric. 12, 28-35

632:633.5 Krankheiten und Schädlinge der Faserpflanzen — Maladies et para-
sites des plantes fibreuses — Pests and Diseases of Fibres

- DELATTRE, R. (1962). Note sur quelques déformations et aberrations du cotonnier. — Coton et Fibres trop. 17, 1-10
- FLEMING, S. D. & SANDERS, M. B. (1962). Weed control in sisal. Progress with the Triazines at Thika. — Kenya Sisal Board Bull. No. 39, 13
- GHAURI, M. S. K. (1963). Distinctive features and geographical distribution of two closely similar pests of cotton (*Empoasca devastans* Dist. and *E. terraereginae* Paoli) (Homoptera, Cicadellidae). — Bull. ent. Res. 53, 653-656

- INGRAM, W. R. (1962). Effect of "rogor" (dimethoate) and DDT on cotton mites in Uganda. — *Nature* 195, 1224-1225
- MINTON, N. A. (1962). Factors influencing resistance of cotton to root-knot nematodes (*Meloidogyne* spp.). — *Phytopathology* 52, 272-279
- OGBORN, J. E. A. & PROCTOR, J. H. (1962). Bollworm attack and the water status of the cotton crop. — *Emp. Cotton growing Rev.* 39, 131-135
- SANDERS, M. B. (1962). Herbicides for sisal. — *Kenya Sisal Board Bull.* No. 42, 14-17
- TUNSTALL, J. P., MATTHEWS, G. A. RHODES, A. A. K. (1962). Controlling cotton insects. Experts' latest recommendations. — *Rhod. agric. J.* 59, 253-258; 275-282

632:633.6 Krankheiten und Schädlinge der zuckerliefernden Pflanzen — Maladies et parasites des plantes à sucre — Pests and Diseases of Sugar Plants

- ANTOINE, R. (1962). The hot water treatment of cuttings in the control of ratoon stunting disease in Mauritius. — *Sugar J.* 25, 12-16
- BENNETT, FRED D. (1962). Outbreaks of *Elasmopalpus lignosellus* (Zell.) (Lepidoptera: Phycitidae) on sugar-cane in Jamaica, Barbados and St. Kitts. — *Trop. Agric. Trin.* 39, 153-156
- BOURNE, B. A. (1962). Some basic research concerning mosaic disease susceptibility in sugar cane. — *Sugar J.* 25, 25-30
- CENDAÑA, S. M. (1962). Control of sugarcane insect pests. — *Philipp. Sugar Inst. Quart.* 8, 75-82
- DUTT, A. K. (1962). Sulphur deficiency in sugar cane. — *Emp. J. exp. Agric.* 30, 257-262
- ESTIOKO, B. R. (1962). A review of sugarcane insect pests control in various parts of the world for the last five years 1956-60. — *Philipp. Sugar Inst. Quart.* 8, 27-37
- GALVEZ, G. E. & THURSTON, H. D. (1962). Raquitismo de las socas de la caña de azúcar. — *Agric. trop.* 18, 203-209
- IREY, W. R. (1962). Chemical weed control in Puerto Rican sugar cane. — *Sugar J.* 25, 63-65
- MARTIN, J. P., ABBOTT, E. V. & HUGHES, C. G. (ed.). (1961). *Sugar cane diseases of the world*. Vol. 1, 542 pp. ill. — Amsterdam: Elsevier
- RIVERA, J. R. (1962). Downy mildew disease of sugarcane in Negros Island, Philippines. — *Philipp. Sugar Inst. Quart.* 8, 83-105
- RIVERA, J. R. & LOPEZ, M. E. (1962). Relative resistance of two varieties and four hybrids to root rot disease of sugarcane. — *Philipp. Sugar Inst. Quart.* 8, 9-17
- SHEFFIELD, F. M. L. (1962). Infectious diseases of sugar cane. — *E. Afr. agric. for. J.* 27, 207-210
- SRINIVASAN, K. V. (1962). A technique for the elimination of red rot susceptible sugarcane seedlings at an early stage. — *Current Sci.* 31, 112-113
- THOMPSON, G. D. (1962). Developments in chemical weed control. — *S. Afr. Sugar J.* 46, 313-315
- THOMSON, G. M. (1962). A report on the disease position in the Natal sugar industry. — *S. Afr. Sugar J.* 46, 475-477
- TOIT, J. L. DU. (1962). Zinc deficiency in the sugar belt indicated. — *S. Afr. Sugar J.* 46, 399-403
- TWIGG, G. I. (1962). Rodent damage to sugar cane in British Guiana. — *World Crops* 14, 150-154

VLITOS, A. J. & MERRY, C. A. F. (1962). Susceptibility to DDT of previously resistant nymphs of the sugarcane froghopper (*Aeneolamia varia saccharina* Distant). — *Nature* 194, 211-212

632:633.7 Krankheiten und Schädlinge der Genuß- und Reizmittel liefernden Pflanzen — Maladies et parasites des plantes stimulantes — Pests and Diseases of Stimulant Plants

ANANTH, B. R. & CHOKKANNA, N. G. (1962). Zinc deficiency in arabica coffee. — *World Crops* 14, 89-91

BULL, R. A. (1962). Some effects of mulch, irrigation and stem development on symptoms of stem pitting. — *Kenya Coffee* 27, 135-153

CALITZ, P. C. & MILNE, D. L. (1962). Reaction of *Nicotiana* species and species crosses to the root-knot nematode, *Meloidogyne javanica*. — *S. Afr. J. agric. Sci.* 5, 123-126

CONTROL. (1962). C' of shothole borer in tea. — *World Crops* 14, 155

CROWE, T. J. (1962). The white waxy scale. — *Kenya Coffee* 27, 93-97

DAULTON, R. A. C. (1962). Survey of land use and plant parasitic nematode control. Practices in the south-western flue-cured tobacco area of Rhodesia. — *Rhod. agric. J.* 59, 216-217

FIRMAN, I. D. (1962). The symptoms and incidence of stem pitting of coffee in Kenya. — *Trop. Agric. Trin.* 39, 95-102

GOPALACHARI, N. C. (1962). Studies on sprangle formation in bidi tobacco (*Nicotiana tabacum* L.). 2. Effect of variations in nitrogen, phosphorus, and potassium concentration on sprangle formation. — *Soil Sci.* 93, 208-210

LAVABRE, E. M. (1962). Recherches biologiques et écologiques sur le scolyte des rameaux de caféiers. — *Bull. Inst. Franç. Café Cacao* 2, 1-137

LAVABRE, E. M., DECELLE, J. & DEBORD, P. (1962). Recherches sur les variations de populations de Mirides (Capsides) en Côte d'Ivoire. — *Café. Cacao, Thé* 6, 287-295

LOUÉ, A. (1962). Mineral deficiencies and fertilising cacao. — *World Crops* 14, 421-426

MILNE, D. L. (1962). Chemical control of nematodes in tobacco seedbeds and lands. — *S. Afr. J. agric. Sci.* 5, 305-313

MUKERJEA, T. D. (1962). New acaricides for control of the red spider mite, *Oligonychus coffeae* (Nietner), on tea. — *Bull. ent. Res.* 53, 59-74

NAG RAJ, T. R. (1962). Occurrence of zonal leaf spot of coffee caused by *Cephalosporium zonatum* in India. — *Current Sci.* 31, 104-105

NUTMAN, JOHN. (1962). The control of diseases of coffee in Kenya. — *World Crops* 14, 407-411

NUTMAN, F. J. & ROBERTS, F. M. (1962). Coffee berry disease and leaf-rust research. — *Kenya Coffee* 27, 13-17; 101-111; 236-243; 273-279

NUTMAN, F. J. & ROBERTS, F. M. (1962). Dispersal of coffee rust *Hemileia vastatrix* B. et Br. — *Nature* 194, 1296

PUJOL, R. (1962). Charançons nuisibles aux noix de cola. — *Café, Cacao, Thé* 6, 105-114

PUJOL, R. (1962). Lépidoptères défoliateurs des colatiers. — *Café, Cacao, Thé* 6, 296-310

SIGWALT, B. (1962). Evaluation et physionomie des dégâts du borer des branchettes du caféier *Xyleborus morstatti* Haged (Col. Scolytidae). — *Café, Cacao, Thé* 6, 115-124

TURNER, P. D. & ASOMANING, E. J. A. (1962). Root infection of *Theobroma cacao* by *Phytophthora palmivora*. — *Trop. Agric. Trin.* 39, 339-343

VENKATARAMANI, K. S. (1962). Root-knot eelworm population in a tea soil as

influenced by the presence of a susceptible host plant. — *Current Sci.* 31, 159-160

WALLIS, J. A. N. & FIRMAN, I. D. (1962). Spraying arabica coffee for the control of leaf rust. — *E. Afr. agric. for. J.* 28, 89-104

632:633.8 Krankheiten und Schädlinge der Ölpflanzen — Maladies et parasites des plantes oléagineuses — Pests and Diseases of Oil Plants

BACHY, ANDRÉ. (1963). Insectes et animaux nuisibles au palmier à huile. — *Oléagineux* 18, 15-18

CLINTON, P. K. S. (1962). Causes of loss of yield in groundnuts in the Sudan Central Rainlands. — *Emp. J. exp. Agric.* 30, 137-144

CLINTON, P. K. S. (1962). The control of soil-borne pests and diseases of groundnuts in the Sudan Central Rainlands. — *Emp. J. exp. Agric.* 30, 145-154

CROSSKEY, R. W. (1962). A new species of *Actia* R.-D (Diptera, Tachinidae), parasitic on the coconut leaf moth (*Agonoxena pyrogramma*) in New Britain. — *Bull. ent. Res.* 50, 173-177

DUFF, A. D. S. (1962). Bud rot disease of the oil palm. — *Nature* 195, 918-919

FENNAH, R. G. (1962). Nutritional factor associated with seasonal population increase of cacao thrips, *Selenothrips rubrocinctus* (Giard) (Thysanoptera), on cashew, *Anacardium occidentale*. — *Bull. ent. Res.* 53, 681-713

HEPBURN, G. A. (1962). *Sthenias cylindrator* (F.) (Coleoptera: fam. Lamiidae), a pest of tung nut trees. — *S. Afr. J. agric. Sci.* 5, 103-107

MENON, K. P. V. & SHANTA, P. (1962). Soil transmission of the coconut wilt virus. — *Current Sci.* 31, 153-154

ROSE, D. J. W. (1962). Pests of groundnuts. — *Rhod. agric. J.* 59, 197-198

ROTHWELL, A. (1962). Diseases of groundnuts in Southern Rhodesia. — *Rhod. agric. J.* 59, 199-201

632:633.91 Krankheiten und Schädlinge der Kautschukpflanzen — Maladies et parasites des plantes à caoutchouc — Pests and Diseases of Rubber Plants

JONG, P. DE. (1962). Disease control in plantation rubber. — *Planters' Chron.* 57, 56-57

KERSHAW, K. L. (1962). Aerial spraying in rubber. The control of *Phytophthora*. — *Planters' Chron.* 57, 190-193

RAMAKRISHNAN, T. S. & RADHAKRISHNA PILLAY, P. N. (1962). Pink disease of rubber caused by *Pellicularia salmonicolor* (Berk. and Br.) Dastur (*Corticium salmonicolor* Berk. and Br.). — *Rubber Board Bull.* 5, 120-126

RAMAKRISHNAN, T. S. & RADHAKRISHNA PILLAY, P. N. (1962). Powdery mildew of rubber, caused by *Oidium heveae* Stein. — *Rubber Board Bull.* 5, 187-201

RAMAKRISHNAN, T. S. & RADHAKRISHNA PILLAY, P. N. (1962). Scale insects (*Saissetia nigra* Nietn. and *Pulvinaria maxima* Green). — *Rubber Board Bull.* 5, 209-212

RAMAKRISHNAN, T. S. & RADHAKRISHNA PILLAY, P. N. (1962). A new disease causing limb breakage in rubber. — *Rubber Board Bull.* 5, 213-214

632:634 Krankheiten und Schädlinge der Obst- und Waldbäume — Maladies et parasites des arbres fruitiers et forestiers — Pests and Diseases of Fruit and Forest Trees

BRUN, J. (1962). Etudes préliminaires sur l'utilisation des variétés de bananiers résistantes dans la lutte contre la cercosporiose. — *Fruits* 17, 113-119

BRUN, J. (1962). Prévision des attaques de cercosporiose. Etude préliminaire. — *Fruits* 17, 317-319

- BUDDENHAGEN, IVAN V. & ELSASSER, T. A. (1962). An insect-spread bacterial wilt epiphytotic of bluggoe banana. — *Nature* 194, 164-165
- BULLOCK, R. C. & EVERS, C. (1962). Control of the banana root borer (*Cosmopolites sordidus*) Germar with granular insecticides. — *Trop. Agric. Trin.* 39, 109-113
- CARNEGIE, A. J. M. (1963). Woolly aphid of apple, *Eriosoma lanigerum* (HSM.), and its control in Southern Rhodesia. — *Bull. ent. Res.* 53, 609-619
- CARNEGIE, A. J. M. (1962). Problem of fruit flies and melon flies (family Trypetidae) in Southern Rhodesia. — *Rhod. agric. J.* 59, 229-235
- GIBSON, I. A. S. (1961). A notebook on pathology in Kenya forest plantations. 2nd edition. 57 pp. ill. — Nairobi: The Government Printer
- GUIRAN, G. DE & VILARDEBO, A. (1962). Le bananier aux îles Canaries. IV. Les nématodes parasites du bananier. — *Fruits* 17, 263-277
- JORDINE, C. G. (1962). Metal deficiencies in bananas. — *Nature* 194, 1160-1163
- KALSHOVEN, L. G. E. (1962). Note on the habits of *Xyleborus destruens* Bldf., the nearprimary borer of teak trees on Java. — *Ent. Ber.* 22, 7-18
- LAVILLE, E. (1962). Infestation expérimentale de jeunes plantules de palmier-dattier par *Fusarium oxysporum* var. *Albedinis*. — *Fruits* 17, 88-90
- MOREZ, H. (1962). Note sur un coléoptère phyllophage dans les bananeraies en Guadeloupe. — *Fruits* 17, 326
- NICKEL, J. L. (1962). Notes on the feeding of two leafhoppers on bananas in Honduras. — *Trop. Agric. Trin.* 39, 321-325
- PONT, W. (1962). Control of banana leaf spots and speckle. — *Queensland agric. J.* 88, 423-425
- SEQUEIRA, L. (1962). Control of bacterial wilt of bananas by crop rotation and fallowing. — *Trop. Agric. Trin.* 39, 211-217
- SILVY, A. (1962). Lutte contre les mauvaises herbes en plantation d'ananas en Côte d'Ivoire. — *Fruits* 17, 501-505
- SREERAMULU, T. (1962). Some observations on the *Deightoniella* fruit- and leaf-spot disease of the banana. — *Current Sci.* 31, 258-259
- STOVER, R. H. (1962). Intercontinental spread of banana leaf spot (*Mycosphaerella musicola* Leach). — *Trop. Agric. Trin.* 39, 327-338
- STOVER, R. H. (1963). Leaf spot and damping-off of *Musa* seedlings caused by *Deightoniella torulosa*. — *Trop. Agric. Trin.* 40, 9-14
- TAI, E. A. (1962). Effets des pulvérisations d'huile sur les bananiers. — *Fruits* 17, 120-121
- TAVERDET, M. (1962). Note sur les traitements contre le Cercospora en Martinique pour l'année 1960. — *Fruits* 17, 175-176
- WARDLAW, C. W. (1961). Diseases of bananas. Including plantains and abacá. 648 pp. ill. — London: Longmans, Green Ltd.
- WILSON, K. & GOLDSMID, J. M. (1962). Rhodesian citrus pests and their control. — *Rhod. agric. J.* 59, 41-61

632.5 Schädliche Pflanzen. Unkraut — Plantes nuisibles. Mauvaises herbes —
Noxious Plants. Weeds

- KLINGMAN, G. C. (1961). Weed control: as a science. 421 pp. ill. — London & New York: Wiley
- WOODFORD, E. K. & EVANS, S. A. (ed.) (1963). Weed control handbook. 3rd ed. 288 pp. ill. — Oxford: Blackwell Scientific Publications
- WRIGLEY, G. (1962). Major weed problems in tropical countries. — *World Crops* 14, 412-416

632.6/7 Tierische Pflanzenschädlinge — Parasites animaux des plantes —
Animal Parasites of Plants

- BROWN, E. S. (1962). The African army worm, *Spodoptera exempta* (Walker) (Lepidoptera, Noctuidae): a review of the literature. 288 pp. ill. — London: Commonwealth Institute of Entomology
- BRUNEAU DE MIRÉ, PH. & DESCARPENTRIES, A. (1962). A propos de la confusion de deux espèces du genre *Sphenoptera* (col. *Buprestidae*) nuisibles aux cultures en Afrique occidentale. — J. Agric. trop. Bot. appl. 9, 73-74
- CASWELL, G. H. (1962). Agricultural entomology in the tropics. 152 pp. — London: Edward Arnold Ltd.
- LEVER, R. A. (1962). Rat damage to crops in Fiji and Malaya. — World Crops 14, 236-239
- MARTIN, GEORGE C. (1962). Population levels of nematodes in roots, and soil around the root zones of tea, sugar-cane, tobacco and wheat grown in the Federation of Rhodesia and Nyasaland. — Rhod. agric. J. 59, 28-35

632.9 Bekämpfung von Schäden an Pflanzen. Pflanzenschutz — Lutte contre les parasites des plantes. Protection des plantes — Control of Pests and Diseases of Plants. Plant Protection

- EDWARDS, J. H. M. (1962). Telodrin, a versatile new insecticide. — Span 5, 13-17
- EVANS, E. & SAGGERS, D. T. (1962). A new systemic rust therapeutant. — Nature 195, 619-620
- GRAY, D. J. (1962). Desert locust hopper control. — World Crops 14, 225-227
- LHOSTE, J. (1962). Attractants for insect control. — Span 5, 8-12
- NORMES (1962). N° pour les pesticides, insecticides, rodenticides, molluscocides, appareils de pulvérisation et de poudrage. 2^e éd. 568 pp. — Genève: O.M.S.
- SANDS, W. A. (1962). The evaluation of insecticides as soil and mound poisons against termites in agriculture and forestry in West Africa. — Bull. ent. Res. 53, 179-192
- SOMERS, E. (1962). Efficiency of pesticide sprays. — Span 5, 2-4
- WYNIGER, R. (1962). Pests of crops in warm climates and their control. 555 pp. ill. Appendix: Control measures. 146 pp. — Basel: Verlag für Recht und Gesellschaft AG. = Acta Tropica Supplementum 7

633/635 Anbau bestimmter Pflanzen — Cultures spéciales — Special Cultivations

- WEBSTER, C. C. (1962). Tropical perennial plantation crops. — Span 5, 55-58

633.1 Getreide. Körnerfrüchte — Céréales — Cereals

- DIXON, G. E. (1962). New cereal varieties — 1961. — E. Afr. agric. for. J. 27, 139-141
- KLEIN, R. (1962). Le démariage du mil (*Pennisetum*). Méthodes, temps de travail, organisation du chantier. — Agron. trop. 17, 389-395
- VIDAL, P., BONO, M. & FAUCHÉ, J. (1962). Influence des fumures organiques et minérales sur la production des sorghos et la qualité des récoltes. — Agron. trop. 17, 383-388

633.15 Mais — Maïs — Maize

- JOHNSON, R. W. M. (1962). Fertilizers responses on maize under reserve conditions. — Rhod. agric. J. 59, 222-223

RATTRAY, A. (1962). Maize improvement and the development of hybrid maize in Rhodesia. — Rhod. agric. J. 59, 166-169

633.18 Reis — Riz — Rice

ARRAUDEAU, M. (1962). Considérations sur les pépinières de riz à la station agronomique du lac Alaotra. — Agron. trop. 17, 20-32

DUFOURNET, R., GOARIN, P. & MARQUETTE, J. (1962). Conservation des paddy à Madagascar. — Agron. trop. 17, 7-19

FINFROCK, DWIGHT C. (1963). Plastic levees in rice fields. — World Crops 15, 17-18

KEMMLER, G. (1962). Paddy manuring in Japan. — World Crops 14, 176-180

LABROUSSE, G. & UZUREAU, C. (1962). Aperçu sur les méthodes et matériels susceptibles d'être utilisés pour l'amélioration de la production rizicole, particulièrement dans les pays francophones d'Afrique Tropicale et à Madagascar. — Agron. trop. 17, 321-382

633.2/.3 Futterpflanzen — Plantes fourragères — Forage Plants

BOLTON, J. L. (1962). Alfalfa. Botany, cultivation and utilization. 473 pp. ill. — London: Leonard Hill Ltd.

BROWN, B. A. (1963). Fertilisation of alfalfa. — World Crops 15, 28-32

CAVALAN, P. (1962). Expérimentation sur les plantes et cultures fourragères. — Agron. trop. 17, 158-165

CROWDER, L. V. & RIVEROS, R. G. (1962). Resumen de las investigaciones en pastos y forrajes. — Agric. trop. 18, 392-421

DAVIS, A. G. (1962). Lucerne. — Rhod. agric. J. 59, 68-84

FOSTER, L. J. & BROWN, P. (1962). A review of investigation with soya in Niasaland. — Rhod. agric. J. 59, 152-156

HARKER, K. W. (1962). A fertilizer trial on *Paspalum notatum* pasture. I. The effects on yields. — E. Afr. agric. for. J. 27, 201-203

KOECHLIN, J. (1962). Etude sur les pâturages et les questions fourragères en République Centrafricaine. — Rev. Elev. Méd. vét. Pays trop. 15, 43-73

OAKES, A. J. & SKOV, O. (1962). Some woody legumes as forage crops for the dry tropics. — Trop. Agric. Trin. 39, 281-287

WHITE, R. O. (1962). The myth of tropical grasslands. — Trop. Agric. Trin. 39, 1-11

633.4 Wurzel- und Knollenfrüchte — Plantes à tubercules — Tuberous Plants

BOLT, ANN. (1962). Monopoly Island. Arrow-root. — World Crops 14, 386-388

CAMPBELL, J. S. et al. (1962). Some physiological investigations into the White Lisbon yam (*Dioscorea alata* L.). I. The breakage of the rest period in tubers by chemical means. — Emp. J. exp. Agric. 30, 108-114

HUMPHREYS, J. R. (1962). Protecting our country's potato crop. How seed potato certification scheme works. — Rhod. agric. J. 59, 316-318

INGRAM, J. S. & GREENWOOD-BARTON, L. H. (1962). The cultivation of yams for food. — Trop. Sci. 4, 82-86

SPENCER, R. (1962). A rapid method for estimating the leaf area of Cassava (*Manihot utilissima* Poth) using linear measurements. — Trop. Agric. Trin. 39, 147-152

TARDIEU, M. & FAUCHÉ, J. (1962). Contribution à l'étude des techniques culturales chez le manioc. — Bull. Agron. Inst. Rech. Agron. trop. Cult. vivrières 18, 14-25

633.5 Faserpflanzen — Plantes fibreuses — Fibres

- BRAUD, M. (1962). La fertilisation minérale du cotonnier en République Centrafricaine. — *Coton et Fibres trop.* 17, 11-22
- DEVLEESCHAUWER, A. M. & DEVOS, C. (1962). Le coton et le kapok. 39 pp. ill. — Bruxelles: Collection l'Enseignement, Département scolaire des éditions universitaires
- ECKSTEIN, A. (1962). Sisal selection and breeding. — Kenya Sisal Board Bull. No. 39, 22-24
- HOROWITZ, H. (1962). Influence des conditions du milieu sur la formation et la chute des organes floraux chez le cotonnier. — *Coton et Fibres trop.* 17, 32-40
- LERCHE, K. & ECKSTEIN, A. (1962). Sisal selection and breeding. — Kenya Sisal Board Bull. No. 41, 18-21
- LOCK, G. W. (1962). Sisal. 355 pp. ill. — London: Longmans, Green & Co. Ltd. = Tropical Science Series
- LOW, A. (1962). New cotton varieties for the Sudan. — *Emp. Cotton growing Rev.* 39, 95-105
- MONTAGNAC, P. & TRAMENA, J. (1962). La culture du kapokier à Madagascar. — *Coton et Fibres trop.* 17, 89-96
- MUKERJEE, N. et al. (1962). Triphenyl tetrazolium bromide as an indicator of germinability in jute seeds. — *Jute Bull.* 25, 89-91
- MÜLLER, G. (1962). Cotton. Cultivation and fertilization. 143 pp. ill. — Bochum: Ruhr-Stickstoff AG. = Series of monographs on trop. and subtrop. crops
- PEAT, J. E. & BROWN, K. J. (1962). The yield responses of rain-grown cotton, at Ukiriguru in the Lake Province of Tanganyika. I. The use of organic manure, inorganic fertilizers, and cotton-seed ash. — *Emp. J. exp. Agric.* 30, 215-231
- THOMSON, N. J. & BASINSKI, J. J. (1962). Cotton in the Ord Valley of Northern Australia. — *Emp. Cotton growing Rev.* 39, 81-92
- WALTON, P. D. (1962). Cotton agronomy trials in Northern and Eastern Provinces of Uganda, 1956-1961. — *Emp. Cotton growing Rev.* 39, 114-124

633.6 Zuckerliefernde Pflanzen — Plantes à sucre — Sugar Plants

- GREIG, D. J. (1962). The treatment of plant cane ridges on black clay soils in Ghana. — *World Crops* 14, 419-420
- HUGHAN, D. S. (1962). Good design for overhead irrigation of sugar cane. — *Int. Sugar J.* 64, 63-67
- PETZALL, H. E. & PETZALL, E. B. (1962). Zucker in Südafrika. — *Zucker* 15, 103-104
- THOMPSON, H. A. (1963). Requirements for cane mechanization. Considerations on some factors influencing the possible development of a unified system of sugar cane cultivation, and on the requirements for mechanization of operations. — *Int. Sugar J.* 65, 3-6
- WALKER, B. (1962). Sugar cane in British Honduras. — *Sugar J.* 24, 22-23

633.7 Genuß- und Reizmittel liefernde Pflanzen — Plantes stimulantes — Stimulant Plants633.71 Tabak — Tabac — Tobacco

- GISQUET, P. & HITIER, H. (1961). La production du tabac. Principes et méthodes. 2^e éd. 601 pp. ill. — Paris: J. B. Baillière et Fils
- MCDONALD, IAIN. (1962). Rhodesian tobacco. Cultivation and curing. — *World Crops* 14, 343-345

- ROWE, G. E. (1962). Natural revegetation of reverted tobacco lands. — *Rhod. agric. J.* 59, 157-158
- SOUSA DE ALMEIDA, F. (1962). Como fazer os viveiros de tabaco. — *Gaz. Agric. Mozambique* 14, 77-79

633.72 Tee — Thé — Tea

- CHILD, R. (1962). Les altérations du thé et les moyens de les éviter. — *Café, Cacao, Thé* 6, 40-46
- DUTTA, S. K. (1962). Effect of method of pruning and different pruning cycle on tea. — *Trop. Agric. Trin.* 39, 83-94
- GAMBLE, G. (1962). Culture du thé par des exploitants africains au Kenya. — *Span* 5, 45-47
- KERFOOT, O. (1962). Tea root systems. — *World Crops* 14, 140-143
- LAYCOCK, D. H. & WOOD, R. A. (1963). Some observations on soil moisture use under tea in Nyasaland. I. The effect of pruning mature tea. II. The effect of shade trees. — *Trop. Agric. Trin.* 40, 35-48
- LEVER, R. J. A. W. (1962). Tea growing in Malaya. — *World Crops* 14, 374-377
- MACKAY, M. (1962). Improving the tea plant in East Africa. — *Planters' Chron.* 57, 300-303
- SMITH, A. N. (1962). The effect of fertilizers, sulphur and mulch on East African tea soils. I. The effect on the pH reaction of the soil. II. The effect on the base status and organic matter content of the soil. III. The sampling and accuracy of the experiments. — *E. Afr. agric. for. J.* 27, 158-163; 28, 16-21; 117-121
- SPOON, W. (1962). Thee in Afrika. — *T. Econ. soc. Geogr.* 53, 104-108

633.73 Kaffee — Café — Coffee

- BLISS, W. R. D. (1962). La production du café en Nouvelle-Guinée. — *Span* 5, 41-44
- DUBLIN, P. (1962). Le caféier excelsa en République Centrafricaine. La fructification et le fruit. — *Café, Cacao, Thé* 6, 19-39
- COLINET, P. (1962). Restauration d'une caféière abandonnée au Ruanda-Burundi. — *Café, Cacao, Thé* 6, 261-270
- FORESTIER, J. (1962). Valeur du diagnostic foliaire du caféier Robusta. — *Café, Cacao, Thé* 6, 191-206
- FOSTER, L. J. (1962). Progress in the cultivation of coffee in Niasaland. — *Rhod. agric. J.* 59, 137-141
- PORTÈRES, R. (1962). Cafés de la République de Guinée. — *Café, Cacao, Thé* 6, 3-18
- WILBAUX, R. (1962). Les possibilités d'amélioration des cafés de la Côte d'Ivoire. — *Café, Cacao, Thé* 6, 209-223

633.74 Kakao — Cacao — Cocoa

- BRADEAU, J. (1962). Les cacaoyers de Guyane Française. — *Café, Cacao, Thé* 6, 187-190
- CUNNINGHAM, R. K. & ARNOLD, P. W. (1962). The shade and fertiliser requirements of cocoa (*Theobroma Cacao*) in Ghana. — *J. Sci. Food Agric.* 13, 213-221
- GLENDINNING, D. R. (1962). Natural pollination of cocoa. — *Nature* 193, 1305

633.8 Duftstoff-, Gewürz- und Arzneipflanzen — Plantes aromatiques, condi-
mentaires et médicinales — Aromatic, Condiment and Medicinal Plants

- KROLL, U. (1962). Pyrethrum. Kenya's insecticidal cash crop. — *World Crops* 14, 232-235
- LIONNET, GUY J. F. (1962). Seychelles patchouli. — *World Crops* 14, 336-338
- SILLS, V. E. (1962). Pepper growing for the smallholder. — *S. Pacif. Bull.* 12, No. 2, 31-33
- TONNIER, J.-P. & HINGAND, L. (1962). Note sur la caryologie de la *Vanilla phaeantha* Reichb. — *Agron. trop.* 17, 303-305
- WATT, J. M. & BREYER-BRANDWIJK, M. G. (1962). The medicinal and poisonous plants of Southern and Eastern Africa. 2nd ed. 1469 pp. ill. — Edinburgh: E. & S. Livingstone Ltd.

633.85 Ölpflanzen — Oléagineux — Oil Plants

- BAARSCHERS, W. H., HORN, D. H. S. & REHM, S. (1962). The cultivation of some essential oil plants in South Africa. — *S. Afr. J. agric. Sci.* 5, 67-77
- BACHY, A., BRIOLLE, CH. & VILLEMMAIN, G. (1962). Etude de la fumure des pépinières de cocotiers en Côte d'Ivoire et au Dahomey. — *Oléagineux* 17, 161-164
- BOYÉ, P. (1962). L'entretien des jeunes palmeraies. — *Oléagineux* 17, 621-626
- BOYÉ, P. (1962). L'entretien des palmeraies adultes. — *Oléagineux* 17, 777-781
- DAVIS, T. A. (1962). Rejuvenation of coconut palms. — *World Crops* 14, 256-259
- DEKESTER, A. (1962). La mise en place des jeunes palmiers à huile. — *Oléagineux* 17, 475-482
- DONQUE, G. (1962). L'aleurite et l'huile de toung à Madagascar. — *Cah. d'Outre-Mer* 15, 180-186
- DUCKER, H. C. (1962). The characteristics, classification and nomenclature of cultivated groundnuts in the Rhodesias and Nyasaland. — *Rhod. agric. J.* 59, 24-27
- DUCKER, H. C. (1962). Groundnut growing in the Rhodesias and Niasaland. Part II. — *Rhod. agric. J.* 59, 90-95
- DUCKER, H. C. & SPEAR, A. J. (1962). Groundnut growing in the Rhodesias and Nyasaland. IV. Mechanisation. — *Rhod. agric. J.* 59, 192-194
- EDEN, D. R. A. (1962). Selecting and planting seed coconuts and seedlings. — *S. Pacif. Bull.* 12, No. 3, 33-35
- FOSTER, L. J. (1962). Recent technical advances in the cultivation of the tung oil tree, *Aleurites montana*, in Nyasaland. — *Trop. Agric. Trin.* 39, 169-187
- FRAISSE, A. (1962). Les pépinières de palmiers à huile. — *Oléagineux* 17, 173-181
- GALLAND, PH. (1962). Amélioration des conditions de culture de l'arachide sur billons. — *Oléagineux* 17, 929-932
- GILLIER, P. (1962). Semoirs et épandeurs d'engrais pour l'arachide. — *Oléagineux* 17, 697-699
- GUNN, J. S. & BOA, W. (1962). Mechanical maintenance of oil palm plantations. — *World Crops* 14, 214-219
- HARTMANN, H. T. (1962). Olive growing in Australia. — *Econ. Botany* 16, 31-44
- MARTIN, JEAN-PIERRE & BILQUEZ, ANDRÉ F. (1962). Nouvelle contribution à la connaissance de la floraison et de la fructification de l'arachide. — *Oléagineux* 17, 469-471
- NORTHWOOD, P. J. (1962). Cashew production in the Southern Province of Tanganyika. — *E. Afr. agric. for. J.* 28, 35-39
- PREVOT, P. & BACHY, A. (1962). Diagnostic foliaire du cocotier. — *Oléagineux* 17, 451-458

- PREVOT, P. & BILLAZ, R. (1962). Recherches agro-physiologiques sur le problème de la résistance de l'arachide à la sécheresse. — Oléagineux 17, 911-917
- SLY, J. M. A. & TINKER, P. B. (1962). An assessment of burning in the establishment of oil palm plantations in Southern Nigeria. — Trop. Agric. Trin. 39, 271-280
- TOMS, A. M. (1963). Irrigated groundnuts in the Sudan Gezira. — World Crops 15, 39-43
- ZILLER, R. (1962). Le cocotier à la Jamaïque. — Oléagineux 17, 650-652
- ZILLER, R. (1962). La sélection du cocotier dans le monde. — Oléagineux 17, 837-846

633.9 Kautschukliefernde Pflanzen — Plantes à caoutchouc — Rubber Yielding Plants

- BOUYCHOU, J.-G. (1962). La saignée de l'hévéa. — Rev. gén. Caoutch. 39, 227-231; 397-406
- BROOKSON, C. W. (1962). Recent developments in rubber growing. — Rubber Plastics Age 43, 448-449
- GEORGE, C. M. (1962). Cover plants in rubber cultivation. — Rubber Board Bull. 5, 127-136
- GEORGE, C. M. (1962). Mature rubber manuring: effects of fertilizers on yield. — Rubber Board Bull. 5, 202-208
- POLHAMUS, L. G. (1962). Rubber, botany, production, and utilization. 448 pp. ill. — London: Leonard Hill Ltd. = World Crops Books
- RAPPARD, F. W. (1962). Valuable resin from New Guinea conifer. — S. Pacif. Bull. 12, No. 2, 61-65
- SHORROCKS, V. M. & RATNASINGAM, K. (1962). Leaf analysis as a guide to the nutrition of *Hevea brasiliensis*. — J. Rubber Res. Inst. Malaya 17, 91-122

634.1/8 Obstbau — Arboriculture fruitière — Fruit Growing

- BAGENAL, NICHOLAS B. (1962). Nuts in world trade. — World Crops 14, 188-192
- BHANGOO, M. S., ALTMAN, F. G. & KARON, M. L. (1962). Investigations on the Giant Cavendish banana. I. Effect of nitrogen, phosphorus and potassium on fruit yield in relation to nutrient content of soil and leaf tissue in Honduras. — Trop. Agric. Trin. 39, 189-201
- BHANGOO, M. S. & KARON, M. L. (1962). Investigations on the Giant Cavendish banana. II. Effect of minor elements and dolomitic lime on fruit yield. — Trop. Agric. Trin. 39, 203-210
- BIGI, FERDINANDO. (1962). Nota sulle colture dell'anacardio e dell'avocado in Kenya e sui tentativi e le aspettative di introduzione delle stesse in Somalia. — Riv. Agric. subtrop. trop. 56, 3-20
- BRUNO, A. (1962). Sistematica di alcuni caratteri morfologici del frutto del mango. — Riv. Agric. subtrop. trop. 56, 395-398
- CANNON, R. C. (1962). Pineapple growing in Australia. — World Crops 14, 147-149
- CHAMPION, J., LOSOIS, P. & MONNET, J. (1962). Le matériel végétal utilisable en plantations bananières. Influence sur la végétation et les rendements. — Fruits 17, 280-283
- CHARPENTIER, J.-M. (1962). Etude de l'intervalle fleur-coupe pour le bananier Poyo en Côte d'Ivoire. — Fruits 17, 331-334
- COLMET-DAAGE, F. (1962). Etudes préliminaires des sols des régions bananières d'équateur. — Fruits 17, 3-21
- FURON, V. (1962). Contrôle de la floraison de l'avocatier. — Fruits 17, 37

- FURON, V. (1962). La production des plants d'avocatiers en Côte d'Ivoire. — *Fruits* 17, 573-576
- GWYNNE, M. D. (1962). Root systems of pineapple plants. — *E. Afr. agric. for. J.* 27, 204-206
- HASSELO, H. N. (1962). An evaluation of the circumference of the pseudostem as a growth index for the Gros Michel banana. — *Trop. Agric. Trin.* 39, 57-63
- LEFÈVRE, F. (1962). Multiplication du palmier-dattier à la station de Kankossa (République islamique de Mauritanie). — *Fruits* 17, 129-131
- MARTIN-PRÉVEL, P. (1962). Les éléments minéraux dans le bananier et dans son régime. — *Fruits* 17, 123-128
- MARTIN-PRÉVEL, P. & DUGAIN, F. (1962). Potassium, calcium et magnésium dans la nutrition de l'ananas en Guinée. VI. Le sol et l'alimentation de la plante. VII. Conclusions. — *Fruits* 17, 211-227; 257-261
- MCPAUL, J. W. (1962). Banana growing in Fiji. — *S. Pacif. Bull.* 12, No. 1, 36-40
- MOREZ, H. (1962). Notes sur l'avocatier en Guadeloupe. — *Fruits* 17, 179-184
- OSBORNE, R. E. & HEWITT, C. W. (1963). The effect of frequency of application of nitrogen, phosphate and potash fertilizers on Lacatan bananas in Jamaica. — *Trop. Agric. Trin.* 40, 1-8
- PY, C. (1962). Comparaison de l'urée et du sulfate d'ammoniaque pour la fumure de l'ananas en Guinée. — *Fruits* 17, 95-97
- PY, C. (1962). Pulvérisations d'urée sur le feuillage dans le cas de l'ananas. — *Fruits* 17, 285-287
- PY, C. (1962). Comparaison de différentes sélections d'ananas Cayenne lisse et de plusieurs autres variétés. — *Fruits* 17, 559-572
- ROBIN, J. & CHAMPION, J. (1962). Etude des émissions de racines de la variété de bananier "Poyo". — *Fruits* 17, 93-94
- ROSSELET, F. et al. (1962). Yield and quality responses of Valencia orange trees to fertilisation. — *S. Afr. J. agric. Sci.* 5, 351-372
- SARDONE, L. T. (1962). Banana growing in Australia. — *World Crops* 14, 228-231
- SILVY, A. (1962). Conservation et amélioration de la fertilité du sol en culture d'ananas. — *Fruits* 17, 327-330
- SILVY, A. (1962). Un mode de plantation simplifié pour les ananas. — *Fruits* 17, 38-39
- SINGH, R. N. et al. (1962). Self-incompatibility in mango (*Mangifera indica* L.) var. Dashehari. — *Current Sci.* 31, 209

634.9 Forstwirtschaft — Sylviculture — Forestry

- HOWARD, J. A. C. (1962). *Albizia antunesiana*, a useful timber tree of western Tanganyika. — *E. Afr. agric. for. J.* 28, 110-112
- Tropical Forestry. (1962). T' f' with particular reference to West Africa. 163 pp. — London: Oxford University Press
- UHART, E. (1962). Les reboisements et le développement de Madagascar. — *Bois, Forêts trop.* 83, 15-29