

BIBLIOTECA DELLA SOCIETÀ BOTANICA ITALIANA
PUBBLICAZIONI RICEVUTE NEL 1999

- ABDELAHAD N. (ed.), – *Patrimonio algologico italiano (II)*, [S. I.], Società Botanica Italiana, Gruppo di Lavoro per l'Algologia, 1999, III, 52 p., ill., 27 cm.
- ALLAVENA S. et al. (eds.) – *Programma nazionale integrato per il controllo degli ecosistemi forestali: primo rapporto, 1999*. Roma, Ministero per le politiche agricole, 1999, 167 p., ill., 24 cm.
- ANDERSSON ERIK W. – *Gain and diversity in multi-generation breeding programs*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 95).
- ANDERSSON S. – *Influence of liming substances and temperature on microbial activity and leaching of soil organic matter in coniferous forest ecosystems*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 116).
- ASSOCIAZIONE NAZIONALE INSEGNANTI SCIENZE NATURALI – *Scienze naturali nella scuola del 2000 (Le): atti dell'11° convegno nazionale, Palermo, 27-31 ottobre 1998*. Napoli, ANISN, 1999, 367 p., ill., 24 cm (Bollettino dell'ANISN, 13).
- BERGQVIST G. – *Stand and wood properties of boreal Norway spruce growing under birch shelter*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 108).
- BIAGIOLI M. et al. – *Verdi perle del Monteferrato: nell'area protetta, alla scoperta di orchidee selvagge ed altri fiori rari (Le)*. Perugia, Gramma; Montemurlo, Comune, 1999, 191 p., ill. color., 25 x 23 cm.
- BRANDTBERG T. – *Automatic tree-based analysis of high spatial resolution remotely sensed data*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 118).
- BRODTBECK T. et al. (eds.) – *Flora von Basel und Umgebung, 1980-1996: teil 1*. Liestal, Naturforschenden Gesellschaft beider Basel, 1997, 543 p., ill., 24 cm.
- CARVALHO OKANO (DE) R. M. – *Estudos taxonomicos do genero Maytenus Mol. emend. Mol. (Celastraceae) do Brasil extra-amazonico: tese apresentada ao Instituto de Biologia da Universidade estadual de Campinas*. Campinas SP, Universidade estadual, 1992, X, 251 c., ill., 29 cm (Dattiloscritto).
- CUCCUINI P. E NEPI C. – *Herbarium Centrale Italicum (phanerogamic section): The genesis and structure of a herbarium: the main collections, the collectors, the handwriting samples and the person- nel in its 150-year history*. Firenze, Museo botanico dell'Università, 1999, 466 p., ill., 25 cm. (Frontespizio e parte del testo anche in lingua italiana).
- DACLON C. M. (ed.) – *Gomma, rotaia o telematica: quale traffico nell'arco alpino?: atti del convegno internazionale, Courmayeur, 12 dicembre 1998*. Torino, Federazione nazionale Pro Natura, 1999, 94 p., ill., 24 cm (Quaderni di Natura e Società, 9).
- DANUSEVICIUS D. – *Early genetic evaluation of growth rhythm and tolerance to frost in Picea abies (L.) Karst*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 103).
- D'AURIA G. e ZAVAGNO F. – *Indagine sui "bodri" della provincia di Cremona*. Cremona, Amministrazione provinciale, 1999, 230 p., ill. color., 24 cm + 2 cc. topogr. (Monografie di "Pianura", 3).
- ERICSSON G. – *Demographic and life history consequences of harvest in a Swedish moose population*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 97).
- ESHETE G. – *Assessment of fuelwood resources in Acacia woodlands in the Rift Valley of Ethiopia: towards the development of planning tools for sustainable management*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 104).
- FORSBERG D. – *Warp, in particular twist, of sawn wood of Norway spruce (Picea abies)*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 119).
- FRANSSON J. – *Analysis of synthetic aperture radar images for forestry applications*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 100).
- GIARDINO BOTANICO MONTANO N. S. DI OROPA – *Potenzialità scientifiche, educative, culturali e turistiche dei nuovi giardini botanici (Le)*. (Incontri di Oropa, 4-5 luglio 1998). Oropa, Giardino botanico montano, [1999?], 112 p., ill., 23 cm + appendice.
- HANNERZ M. – *Early testing of growth rhythm in Picea abies for prediction of frost damage and growth in the field*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 85).
- HANNON GINA E. – *Use of plant macrofossils and pollen in the palaeoecological reconstruction of vegeta-*

- tion (The)*. Alnarp, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 106).
- HANNRUP B. – *Genetic parameters of wood properties in Pinus sylvestris (L.)*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 94).
- HAZELL P. – *Conservation and yield aspects of Old Europea aspen Populus tremula L. in Swedish forestry*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 102).
- HUGOSSON M. – *Constructing cultural patterns from actor's views on industrial forestry in Sweden: an interpretative study based on assessments of conceptualizations and definitions in organizational culture theory*. Uppsala, Swedish university of agricultural sciences, 1999, 213 p., 24 cm (Silvestria, 113).
- JONSELL M. – *Insects on wood-decaying polypores: conservation aspects*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm, (Silvestria, 93).
- KALELA-BRUNDIN M. – *Climate information from tree rings*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 107).
- KHALILI S. – *Microscopical studies on plant fibre structure*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 98).
- KOHLER S. – *Quantifying the role of natural organic acids on pH and buffering in Swedish surface waters*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 92).
- LING E. – *Bioenergens nuvarande och framtida konkurrenskraft*. Utgivningsort, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 114).
- LOF M. – *Environmental stress on establishment and growth in Fagus sylvatica L. and Quercus robur L. seedlings*. Alnarp, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 91).
- MACE R. D. – *Human impacts on grizzly bear Ursus arctos horribilis habitat, demography, and trend at variable landscape scales*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 101).
- MAFFEI G. (ed.) – *Indice del Bulletin de la Société de la Flore Valdôtaine e della Revue Valdôtaine d'Histoire Naturelle (volumi 1-51, 1902-1941 e 1971-1997): con annesso indice degli Annuari della Chanousia (volumi 1-4, 1928-1940)*. Aosta, Société de la Flore Valdôtaine, 1999, 79 p., ill., 24 cm.
- MIKKELA C. – *Methane emission from Swedish mires - in relation to different spatial and temporal scales*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm, (Silvestria, 111).
- MOLDAN F. – *Reversal of soil and water acidification in SW Sweden, simulating the recovery process*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 117).
- MOREN A.-S. – *Carbon dioxide and water exchange in a boreal forest in relation to weather and season*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 86).
- MORLING T. – *Effects of nitrogen fertilisation and thinning on growth and clear wood properties in Scots pine*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 84).
- NORDVALL H.-O. – *Studies on market analysis of forest-based products*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 87).
- OLESKOG G. – *Effect of seedbed substrate on moisture conditions, germination and seedling survival of Scots pine (The)*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 99).
- ONOFRI S., GRANITI A. e ZUCCONI L. (eds.) – *Italians in the history of Mycology: proceedings of a symposium held in the Archivio centrale dello Stato, Rome, 4-5 october 1995*. Ithaca, N.Y., Mycotaxon, 1999, 163 p., ill., 24 cm (In testa al front.: Accademia Nazionale delle Scienze detta dei XL, Società Botanica Italiana).
- OTTAVIANI V. – *Tavole micologiche: con un saggio sui funghi dello Stato pontificio e altri scritti* (nuova edizione a cura di Davide Ubaldi). S. Sisto, (PE): Mostra micologica regionale, 1990, 167, VI p., ill. color., 28 cm.
- PAPE R. – *Effects of thinning on wood properties of Norway spruce on highly productive sites*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 88).
- PETRETTI F. e VISENTIN M. – *Natura del lavoro (La)*. Bologna, Edagricole, 1999, 86 p., ill., 24 cm.
- PICCIONI L. – *Volto amato della patria (II): il primo movimento per la protezione della natura in Italia, 1880-1934*. Camerino, Università degli studi, 1999, V, 320 p., [16] p. di tav., ill., 24 cm (L'uomo e l'ambiente, 32).
- PLAMBOECK A. H. – *Root activity in Scots pine dominated stands assessed by isotopic methods*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 112).
- PROTIC, L. – *Catalogue of the Heteroptera fauna of Yugoslav countries: part one*. Beograd, Natural history Museum, 1998, 215 p., 24 cm (Posebna Izdanja, 38).
- QUADERNI GUARNERIANI. San Daniele del Friuli, Comune, 1998, v. 1.
- RENNER M. (Worldwatch Institute) – *State of the war: i dati economici, sociali e ambientali del fenomeno guerra nel mondo*. Milano, Edizioni

- Ambiente, 1999, 127 p., 23 cm.
- RONNBERG J. – *Incidence of root and butt rot in consecutive rotations, with emphasis on Heterobasidion annosum in Norway spruce*. Alnarp, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 96).
- ROSVALL O. – *Enhancing gain from long-term forest tree breeding while conserving genetic diversity*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 109).
- SJOBERG M. – *Behaviour and movements of the baltic grey seal: implications for conservation and management*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 90).
- STATTIN E. – *Root freezing tolerance and storability of Scots pine and norway spruce seedlings*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 105).
- TAMMARO F. – *Paesaggio vegetale dell'Abruzzo (II): aree protette, biotopi ed itinerari botanici: dalle zone costiere ai massicci montuosi*. Penne (PE), Cogecstre, 1998, 670 p., ill. color., 24 cm (Flora e fauna, 7).
- TODARO A., TORNADORE N. e VIARO P. (eds.) – *Albero (L): proposta didattica*. Padova, Università degli Studi, Centro interdipartimentale musei scientifici, 1999, 60 p., ill., 24 cm.
- UNIVERSITÀ DI BOLOGNA – *Saecularia nona: Università di Bologna 1088-1988: 13 annual 1996-1997*. Bologna, I Martedì coop., [1997?], 131 p., ill., 31 cm.
- WALTER F. – *Extraction of forest stand parameters from CARABAS VHF SAR images*. Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 115).
- WITZELL JESPER R. – *Associated with the introduction of Pinus contorta in Northern Sweden with special attention to Gremmeniella abietina and North American rusts*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 89).
- ZAJAC A. e ZAJAC M. (eds.) – *Distribution atlas of vascular plants protected in Poland*. Krakow, Uniwersytetu Jagiellonskiego, 1997, IV, 99 p., ill., 30 cm (Titolo anche in polacco).
- ZANOTTI E. – *Erbe e fiori della campagna bagnolese: una guida al riconoscimento e al loro impiego*. Bagnolo Mella (BS), Comune, 1999, 191 p., ill., 21 cm + errata.
- ZANOTTI E. – *Flora vascolare della rocca sforzesca e della cerchia muraria di Soncino (Cremona)*. Cremona, [s. n.], 1998, pp. 113-145, ill., 24 cm (estratto da: Pianura, v. 10, 1998).
- ZECHMEISTER H. G. – *Bryologische Forschung in Osterreich: Veroffentlichungen der Osterreichischen Bryologie, Tagung 98*. Wien, Zoologisch-Botanische Gesellschaft in Osterreich, 193 p., ill., 24 cm (Abhandlungen der Zoologisch-Botanischen Gesellschaft in Osterreich, 30).
- ZHOU W. – *Optimal method and optimal intensity in reforestation*. Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 110).

[a cura di M. RIZZOTTO]