

CONTENTS

SOILS, PLANT GROWTH AND CROP PRODUCTION

Soils, Plant Growth and Crop Production Volume 1

e-ISBN: 978-1-84826-367-3

ISBN : 978-1-84826-817-3

No. of Pages: 438

Soils, Plant Growth and Crop Production Volume 2

e-ISBN: 978-1-84826-368-0

ISBN : 978-1-84826-818-0

No. of Pages: 454

Soils, Plant Growth and Crop Production Volume 3

e-ISBN: 978-1-84826-369-7

ISBN : 978-1-84826-819-7

No. of Pages: 492

For more information of e-book and Print Volume(s) order, [please click here](#)
Or contact : eolssunesco@gmail.com

CONTENTS

VOLUME I

Soils and General Agronomy	1
<i>Willy Verheye, National Science Foundation Flanders and Geography Department, University of Ghent, Belgium.</i>	

1. Introduction
2. Perception of Soils
 - 2.1. Soil Defined
 - 2.2. Soil Survey and Mapping
 - 2.3. Soil Classification
 - 2.4. Classification Criteria focused on Land Use
3. Interpreting Soils for Plant Growth and Crop Production
 - 3.1. Basic Principles
 - 3.2. The Ideal Soil
 - 3.3. Land Evaluation
4. Natural Soil Properties affecting Plant Growth and Production Potential
 - 4.1. Soil Texture
 - 4.2. Soil Structure
 - 4.3. Soil Depth
 - 4.4. Coarse Fragments
 - 4.5. Soil Color
 - 4.6. Cation Exchange and Base Saturation
 - 4.7. Soil Acidity or pH
 - 4.8. Soil Fertility
 - 4.9. Soil Toxicities
5. Changes in Modern Agronomy and Issues of Concern
 - 5.1. New Crop Varieties
 - 5.2. Changing Production Areas
 - 5.3. Competition from Energy Crops
 - 5.4. Changing Soil Properties
 - 5.4.1. Minor Soil Modifications
 - 5.4.2. Major Soil Modifications
 - 5.4.3. Drastic Soil Amendments
 - 5.5. Soil Quality

Climate And Its Effects On Crop Productivity And Management	44
<i>David H White, 20 Fauna Avenue, Long Beach, NSW, Australia, 2536</i>	
<i>S Mark Howden, CSIRO Climate Adaptation Flagship, GPO Box 284, Canberra, ACT, Australia 2601</i>	

1. Introduction
2. Major climatic determinants of plant productivity
 - 2.1. Significance of Light
 - 2.2. Significance of Temperature
 - 2.3. Soil Moisture under Crops
3. Agro-climatic zones
4. Crop growth and yield
 - 4.1. Phenological Development
 - 4.2. Biomass Production
 - 4.3. Grain Filling
5. Cropping in a variable climate
 - 5.1. Land Use, Crop Rotations and Whole Farm Systems
 - 5.2. Soil Preparation
 - 5.3. Regional and Farm Monitoring and Evaluation

- 5.4. Seasonal Climate Forecasting
 - 5.4.1. Using Forecasts to Anticipate Seasonal Extremes
 - 5.4.2. Using Forecasts to Adapt to Climate Change
- 5.5. Irrigation
- 5.6. Management of Pests, Diseases and Weeds
 - 5.6.1. Plant Health in a Variable Climate
 - 5.6.2. Plant Health, Weed Control and Climate Change
- 5.7. Selecting Crop Species and Cultivars
- 6. Adapting to climate change
 - 6.1. Monitoring Climate Change
 - 6.2. Choice of Planting Time
 - 6.3. Adapting Cropping Activities to a Changing Climate
 - 6.4. Moisture Conservation
 - 6.5. Fertilizer Nitrogen and Grain Quality
 - 6.6. Climate Change and Land Degradation
 - 6.7. Reducing Greenhouse Gas Emissions
 - 6.8. Climate Change, World Food Supply and Food Security
 - 6.9. Effect of Climate Change on Global Trade in Crop Products
- 7. Global overview and conclusions

Conservation Agriculture

79

Amélie Berger, *Food and Agriculture Organization of the United Nations (FAO), Rome, Italy*

Theodor Friedrich, *Crop Production Systems Intensification, Crop and Grassland Service (AGPC), FAO, Rome, Italy*

Josef Kienzle, *Equipment and Institutions/Agro-Industries, Rural Infrastructure and Agro-Industries Division (AGST), FAO, Rome, Italy*

- 1. Definition of Conservation Agriculture
- 2. Basic Principles
- 3. Purpose of Conservation Agriculture
- 4. Conservation Agriculture in the World
 - 4.1. Latin America
 - 4.2. USA, Canada, Australia
 - 4.3. Europe
 - 4.4. Asia
 - 4.5. Africa
- 5. Conservation Agriculture Practices
 - 5.1. Minimum Soil Disturbance
 - 5.2. Cover Crops
 - 5.2.1. Choice of the Cover Crop
 - 5.2.2. Management of Cover Crops
 - 5.3. Crop Rotation
- 6. Benefits of Conservation Agriculture
 - 6.1. More Stable Yields under Extreme Climatic Conditions
 - 6.2. Labor and Farm Power Saving
 - 6.3. Reduced Production Costs and Improved Gross Margin
 - 6.4. Improved Yields
 - 6.5. Improved Soil Fertility
 - 6.6. Environmental Impact
 - 6.6.1. Impact on Biodiversity and Resilience
 - 6.6.2. Impact on Land Management
 - 6.6.3. Impact on Water Management
 - 6.6.4. Impact on Water Quality
 - 6.6.5. Carbon Sequestration and Reduction of Greenhouse Gases Emissions
- 7. Issues and Challenges for Conservation Agriculture
- 8. Conclusions

Soil Health And Productivity**106**Eric C. Brevik, *Dickinson State University, Dickinson, ND, USA*

1. Introduction
 - 1.1. Definition of Soil Health
 - 1.2. Concepts of Soil Health and Productivity
 - 1.3. Properties Important in Soil Health
2. Organic Matter
 - 2.1. Role of Organic Matter in Soil Physical Properties
 - 2.2. Role of Organic Matter in Soil Chemical Properties
 - 2.3. Role of Organic Matter in Supporting the Soil Ecosystem
 - 2.4. Sources of Organic Matter
 - 2.5. Placement of Organic Matter
 - 2.6. Additional Considerations
3. Biological Diversity
 - 3.1. Benefits to Soil
 - 3.2. Benefits to Agriculture
4. Managing Soil Health and Productivity
 - 4.1. Nutrient Sources
 - 4.2. Manuring
 - 4.3. Crop Rotations
 - 4.4. Intercropping
 - 4.5. Cover Crops
 - 4.6. Steeplands Systems
 - 4.7. Sewage Sludge and Biosolids
 - 4.8. Composting
 - 4.9. Nutrient Cycling
 - 4.10. Allelopathy
 - 4.11. Tillage Systems
 - 4.12. Erosion and Pollution Control
 - 4.13. Management of Agrochemicals
 - 4.14. The “Big Picture” in Management
5. Impact of Soil Health on the Environment
6. Concluding Remarks

Soil-Plant-Atmosphere Dynamics**138**Wim M. Cornelis, *Department of Soil Management, International Centre for Eremology, Ghent University, Belgium*Kathy Steppe, *Laboratory of Plant Ecology, Ghent University, Belgium*Donald Gabriels, *Department of Soil Management, International Centre for Eremology, Ghent University, Belgium*

1. Introduction
2. Soil-Water Status
 - 2.1. Soil-Water Content
 - 2.2. Soil-Water Potential
3. Plant-Water Status
 - 3.1. Plant-Water Content
 - 3.2. Plant-Water Potential
4. Soil-Plant-Atmosphere Continuum (SPAC)
 - 4.1. Definitions
 - 4.2. Flow of Water in SPAC
 - 4.3. Flow of Water in Soil
 - 4.4. Water Uptake by Roots
 - 4.5. Water Flow inside Roots
 - 4.6. Water Flow from Roots to Leaves
 - 4.7. Evapotranspiration and Consumptive Use

- 4.8. Order of Magnitude of Water Potentials in SPAC
- 5. Drought Stress and Plant Productivity
 - 5.1. Effects of Drought Stress
 - 5.2. Water Use Efficiency or Crop Water Productivity
 - 5.3. Yield Response
- 6. Conclusions

Soil Engineering And Technology

158

Surinder S. Kukal, *Department of Soils, Punjab Agricultural University, Ludhiana, India*

- 1. Introduction
- 2. Soil Tillage
 - 2.1. Intensive Tillage
 - 2.2. Conservation Tillage
 - 2.2.1. Minimum Tillage
 - 2.2.2. Zero Tillage
 - 2.3. Deep Tillage
 - 2.4. Puddling
 - 2.4.1. Significance of Puddling
 - 2.4.2. Puddling and Soil Physical Properties
 - 2.5. Raised Bed System of Tillage
- 3. Soil Compaction
 - 3.1. Surface Compaction
 - 3.2. Sub-soil Compaction
- 4. Soil Structure
 - 4.1. Aggregation and Structural Stability
 - 4.2. Characterization of Aggregate Stability
 - 4.3. Soil Crusting
 - 4.4. Soil Strength
- 5. Irrigation
 - 5.1. Irrigation Criteria
 - 5.2. Water Saving Irrigation Techniques
 - 5.3. Furrow Irrigation
 - 5.4. Basin Irrigation
 - 5.5. Sprinkler Irrigation
 - 5.6. Drip Irrigation
- 6. Soil Degradation
 - 6.1. Soil Erosion
 - 6.1.1. Causes and Consequences
 - 6.1.2. Processes
 - 6.2. Erosion Hazard Assessment
 - 6.3. Soil Erosion Management
 - 6.3.1. Principles of Soil Conservation
 - 6.3.2. Soil Conservation Strategies
 - 6.3.3. Concept of Watershed Management
 - 6.4. Soil Salinity and Alkalinity
 - 6.5. Soil Acidification and Management

Plant Breeding And Genetics

184

M. A. Arterburn, *Department of Biology, Washburn University, Topeka, KS 6621, USA*

S. S. Jones and K. K. Kidwell, *Department of Crop and Soil Sciences, Washington State University, Pullman, WW 99164, USA*

- 1. Introduction to Plant Breeding
- 2. History of Plant Breeding
 - 2.1. Pre-Mendelian Plant Breeding
 - 2.2. Post-Mendelian Plant Breeding

3. Genetic Basis of Plant Breeding
4. Techniques for Breeding Self-pollinating Plants
 - 4.1. Mass Selection
 - 4.2. Pedigree Selection
 - 4.3. Bulk Population Breeding
 - 4.4. Single-Seed Descent
 - 4.5. Doubled-Haploid Synthesis
 - 4.6. Backcross Breeding
5. Techniques for Breeding Cross-Pollinating Plants
 - 5.1. Recurrent Mass Selection
 - 5.2. Half-Sibling Family Selection
 - 5.3. Full-Sibling Family Selection
6. Plant Breeding Techniques for Vegetatively-Propagated Plants
7. Plant Breeding Techniques in the Genomics Era
 - 7.1. Marker Assisted Selection
 - 7.1.1. Morphological Markers
 - 7.1.2. Cytological Markers
 - 7.1.3. Biochemical Markers
 - 7.1.4. DNA Markers
 - 7.1.5. Marker Assisted Selection in Backcross Breeding
 - 7.2. Wide Hybridizations and Tissue Culture Techniques
 - 7.3. Transgenic Methodologies
8. Conclusions

Plant Genomics

212

Thomas Blake, Victoria Carollo Blake and Jackie Campbell, *Department of Plant Sciences and Plant Pathology, Montana State University, USA*

1. Introduction to Genomics
2. History of Plant Genomics
3. Structure and Composition of Plant Genomes
4. Mapping Plant Genomes
 - 4.1. Mapping Technologies
 - 4.2. The Way Forward
 - 4.3. Mapping Important Genes
 - 4.4. Classic Quantitative Trait Locus (QTL) Analysis
 - 4.5. Association Analysis and Germplasm Utilization
 - 4.6. Positional Cloning: From Map Location to Gene
5. Functional Genomics
 - 5.1. Northern Blot
 - 5.2. Electronic Northern Blots
 - 5.3. SAGE
 - 5.4. Real Time PCR (rtPCR)
 - 5.5. DNA Microarrays
 - 5.6. Affymetrix Microarrays
 - 5.7. Data Repositories
6. Small RNA Molecules
 - 6.1. RNA Interference (RNAi)
 - 6.2. Cross Protection
 - 6.3. Virus Induced Gene Silencing
7. Conclusion: The Future of Plant Genomics

Crop Genetics And Physiology

235

M.A. Arterburn, *Department of Biology, Washburn University, Topeka, USA*
 A. Dhingra, *Department of Horticulture, Washington State University, Pullman, USA*

1. Introduction

2. Mendelian Principles of Plant Inheritance
 - 2.1. Quantitative Traits in Plants
 - 2.2. Environmental Effects on Crop Populations
3. Quantifying Environmental and Genetic Variance in Plant Populations
 - 3.1. Role of Environment versus Heritability
 - 3.2. Genotype by Environment (GxE) Interactions
 - 3.3. Quantitative Trait Locus Mapping
4. Genomics Era Techniques for Increasing Plant Genetic Diversity
 - 4.1. Effects of Mutagenesis
 - 4.2. Chemical and Physical Mutagenesis
5. Crop Physiology: Plant Structure
 - 5.1. Shoot Apical Meristem
 - 5.2. Maintenance of the Shoot Apical Meristem
 - 5.3. Axillary Meristem Formation and Outgrowth
 - 5.4. Root Apical and Floral Meristems
6. Crop Physiology: Photosynthesis
 - 6.1. The Light Reactions
 - 6.2. The Dark Reactions
 - 6.3. C4 Photosynthesis
 - 6.4. CAM Photosynthesis
7. Hormonal Control of Plant Cell Fate
 - 7.1. Hormones Involved in Plant Structure and Metabolism
 - 7.2. Hormone Use in Plant Tissue Culture
8. Conclusions

Growth And Production Of Barley

267

Vinod Tiwari, *Crop Improvement Division, Directorate of Wheat Research (ICAR), Karnal (India)*

1. Introduction
2. Origin and Distribution
3. Botany
4. Chemical Composition
5. Uses
6. Taxonomy
7. Genetics and Cytogenetics
 - 7.1. Genetics and Genomics
 - 7.2. Cytogenetics
8. Crop Husbandry and Improvement
 - 8.1. Agronomy
 - 8.2. Yield Enhancement Methods
 - 8.2.1. Germplasm Lines, Pre-Breeding and Wide Hybridization
 - 8.2.2. Conventional Breeding
 - 8.2.3. Novel Methods of Breeding
 - 8.3. Breeding for Malt
 - 8.4. Quality Considerations for Improvement
9. Growth and Biotic Stress Conditions
 - 9.1. Fungal Diseases
 - 9.2. Viral Diseases
 - 9.3. Nematodes
 - 9.4. Insect Pests
10. Growth and Abiotic Stress Conditions
 - 10.1. Drought, Pre-Harvest Sprouting and Water Logging
 - 10.2. Extreme Temperatures
 - 10.3. Salinity and Alkalinity
11. Trade
12. Conclusions

Growth And Production Of Wheat

298

Vinod Tiwari and Jag Shoran, *Crop Improvement Division, Directorate of Wheat Research (ICAR), Karnal, India.*

1. Introduction
2. Origin and Distribution
3. Botany
4. Taxonomy and Cytogenetics
 - 4.1. Taxonomy
 - 4.2. Cytogenetics
5. Crop Husbandry and Improvement
 - 5.1. Cropping System and Agronomic Practices
 - 5.2. Yield Improvement
 - 5.2.1. Germplasm as Genetic Resources
 - 5.2.2. Yield Influencing Traits
 - 5.2.3. Varietal Development
6. Growth and Biotic Stress Conditions
 - 6.1. Fungal Diseases
 - 6.1.1. Rusts
 - 6.1.2. Leaf Blight, Septoria Blotch and Powdery Mildew
 - 6.1.3. Smuts, Bunts and Scab
 - 6.2. Viral Diseases
 - 6.3. Nematodes
 - 6.4. Insect Pests
7. Growth and Abiotic Stress Conditions
 - 7.1. Drought, Water Logging and Pre-Harvest Sprouting
 - 7.2. Extreme Temperatures
 - 7.3. Salinity and Alkalinity
8. Chemical Composition
9. Quality Considerations
 - 9.1. Flour Types
 - 9.2. Flour Characteristics and Rheology
 - 9.3. Bread, Chapatti, Cookies and Pasta Quality
10. Uses
 - 10.1. Common or Bread Wheat
 - 10.2. Durum Wheat
 - 10.3. Hulled Wheat
11. Trade
12. Conclusions: The Way Forward

Growth And Production Of Maize: Mechanized Cultivation

331

E.D. Nafziger, *Crop Sciences, University of Illinois, Goodwin, Urbana IL 61801, USA*

1. Introduction
2. Origin and Distribution
3. Taxonomy
4. Botany
5. Maize Improvement
6. Ecology and Growth Requirements
 - 6.1. Temperature and Sunlight
 - 6.2. Precipitation and Water Requirements
 - 6.3. Weather Stress in Maize Cultivation
 - 6.4. Soils
7. The Growing-Degree-Days Concept
8. Crop and Land Husbandry
 - 8.1. Cultivar Selection
 - 8.2. Planting Date

- 8.3. Planting Depth
- 8.4. Row Spacing
- 8.5. Plant Population Density
- 8.6. Plant Stand Uniformity
- 8.7. Tillage
- 8.8. Nutrient Supply
- 8.9. Crop Rotation
- 8.10. Crop Canopy
- 8.11. Pest Management
- 9. Specialty Types and Uses

Index 363

About EOLSS 371

VOLUME II

Growth And Production Of Sorghum And Millets 1
P.V. Vara Prasad and Scott A. Staggenborg, *Department of Agronomy, Kansas State University, Manhattan, KS 66506, USA*

- 1. Introduction
- 2. Sorghum
 - 2.1. Origin, Spread and Importance
 - 2.2. Botany
 - 2.3. Growth and Development
 - 2.3.1. Germination and Seedling Development
 - 2.3.2. Vegetative Development and Growth
 - 2.3.3. Reproductive Development and Maturity
 - 2.4. Climatic Requirements
 - 2.4.1. Photoperiod
 - 2.4.2. Temperature
 - 2.4.3. Water and Water Use
 - 2.5. Soil Requirements
 - 2.6. Crop Management
 - 2.6.1. Cropping System
 - 2.6.2. Cultivar or Hybrid Selection
 - 2.6.3. Seedbed Preparation
 - 2.6.4. Planting Date
 - 2.6.5. Plant Population and Spacing
 - 2.6.6. Nutrient and Fertilizer Use
 - 2.6.7. Weed Management
 - 2.6.8. Harvesting, Drying and Storage
 - 2.7. Nutrient Deficiencies and Problem Soils
 - 2.7.1. Nitrogen
 - 2.7.2. Phosphorus
 - 2.7.3. Potassium
 - 2.7.4. Calcium
 - 2.7.5. Magnesium
 - 2.7.6. Sulfur
 - 2.7.7. Zinc
 - 2.7.8. Manganese
 - 2.7.9. Iron
- 3. Pearl Millet

- 3.1. Origin, Spread and Importance
- 3.2. Botany and Biology
- 3.3. Climatic and Soil Requirements
- 3.4. Crop Management
- 4. Finger Millet
 - 4.1. Origin, Spread and Importance
 - 4.2. Botany
 - 4.3. Climatic and Soil Requirements
 - 4.4. Crop Management
- 5. Proso Millet
- 6. Foxtail Millet
- 7. Little Millet
- 8. Barnyard Millet
- 9. Kodo Millet
- 10. Conclusions

Growth And Production Of Rice

35

Donn H. Beighley, *Southeast Missouri State University, Malden, Missouri, USA*

- 1. Introduction
- 2. World Rice Picture
 - 2.1. Production
 - 2.2. Rice Types and Products
 - 2.3. Rice Varieties
- 3. Plant Growth and Development
 - 3.1. Vegetative Development
 - 3.1.1. Seed Germination
 - 3.1.2. Seedling Emergence
 - 3.1.3. Leaf Development
 - 3.1.4. Tillering
 - 3.2. Reproductive Development
 - 3.3. Ripening Phase
- 4. Harvesting to Maintain Yield and Grain Quality
 - 4.1. Harvest
 - 4.2. Drying and Storage
 - 4.3. Milling
 - 4.3.1. Grain Moisture
 - 4.3.2. Rice Grades
- 5. Production Systems
 - 5.1. Cultural Practices and Growth Conditions
 - 5.2. Irrigated Rice
 - 5.3. Rain Fed Rice
 - 5.4. Upland Rice
 - 5.5. Deepwater and Floating Rice
- 6. Planting Systems
 - 6.1. Transplanted Rice
 - 6.2. Direct Seeding in Puddle Soils
 - 6.3. Drill Seeding into Dry Soils
 - 6.4. Water Seeding
- 7. Fertilizer Application
 - 7.1. Fertilization and Nutrient Supply
 - 7.2. Fertilizer Application Rates
 - 7.3. Single or Split Applications
 - 7.4. Fertilizer Efficiency
 - 7.5. Nutrient Deficiencies
- 8. Diseases and Pest Management
 - 8.1. Major Diseases

- 8.2. Disease Control
- 8.3. Weed Control
- 8.4. Insect Control
- 9. Integrated Pest Management

Growth And Production Of Maize: Traditional Low-Input Cultivation

69

Willy Verheye, *National Science Foundation Flanders and Geography Department, University of Ghent, Belgium*

- 1. Introduction
- 2. Origin and Distribution
- 3. Botany
- 4. Taxonomy and Classification
 - 4.1. Taxonomy
 - 4.2. Classification
 - 4.3. Types of Maize in Traditional Low-Input Cultivation in Africa
- 5. Ecology and Growing Conditions
 - 5.1. Climate
 - 5.1.1. Temperature
 - 5.1.2. Moisture and Rainfall
 - 5.1.3. Other Climatic Hazards
 - 5.2. Soil
 - 5.3. Natural Land Suitability
- 6. Land Husbandry
 - 6.1. Cropping Systems
 - 6.2. Land Preparation
 - 6.3. Planting Methods
 - 6.4. Maintenance and Management
 - 6.5. Harvest and Storage
 - 6.6. Pests and Diseases
- 7. Yield and Yield Enhancement
- 8. Composition
- 9. Use and Trade

Growth And Production Of Oat And Rye

101

Vinod Tiwari, *Crop Improvement Division, Directorate of Wheat Research (ICAR), Karnal, India.*

- 1. Introduction
- 2. Oat
 - 2.1. Origin and Distribution
 - 2.2. Botany
 - 2.3. Taxonomy
 - 2.4. Crop Husbandry and Improvement
 - 2.4.1. Agronomy
 - 2.4.2. Yield Enhancement
 - 2.5. Growth and Biotic Stress Conditions
 - 2.5.1. Fungal Diseases
 - 2.5.2. Viral Diseases
 - 2.6. Growth and Abiotic Stress Conditions
 - 2.7. Chemical Composition
 - 2.8. Quality Considerations
 - 2.9. Uses
 - 2.10. Trade
- 3. Rye
 - 3.1. Origin and Distribution
 - 3.2. Botany

- 3.3. Taxonomy
 - 3.4. Crop Husbandry and Improvement
 - 3.4.1. Agronomy
 - 3.4.2. Yield Enhancement
 - 3.5. Growth and Biotic Stress Conditions
 - 3.5.1. Fungal Diseases
 - 3.5.2. Viral Diseases
 - 3.5.3. Nematodes and Insect Pests
 - 3.6. Growth and Abiotic Stress Conditions
 - 3.7. Chemical Composition
 - 3.8. Quality Considerations
 - 3.9. Uses
 - 3.10. Trade
4. Conclusions

Growth And Production Of Groundnuts

138

P.V. Vara Prasad, *Department of Agronomy, Kansas State University, Manhattan, KS 66506, USA*

Vijaya Gopal Kakani, *Department of Plant and Soil Science, Oklahoma State University, Stillwater, OK 74078, USA*

Hari D. Upadhyaya, *International Crop Research Institute for the Semi Arid Tropics, Patancheru 502 324, Andhra Pradesh, India*

- 1. Origin and Distribution
- 2. Taxonomy and Classification
- 3. Groundnut Production and Productivity
 - 3.1. Asia
 - 3.2. Africa
 - 3.3. North America
 - 3.4. South America
 - 3.5. Europe
- 4. Utilization
- 5. Growth and Development of Groundnut
 - 5.1. Growth Stages
 - 5.2. Seedling and Vegetative Growth
 - 5.3. Reproductive Growth and Maturity
- 6. Nodule Formation and Nitrogen Fixation
 - 6.1. Root Colonization and Infection
 - 6.2. Nodule Development
 - 6.3. Nodule Function
- 7. Climatic Requirements
- 8. Soil Requirements
- 9. Land Husbandry and Crop Management
 - 9.1. Cropping System
 - 9.2. Cultivar Selection
 - 9.3. Seedbed Preparation
 - 9.4. Planting Date
 - 9.5. Plant Population and Spacing
 - 9.6. Nutrition and Fertilizer Use
 - 9.7. Water Use and Irrigation
 - 9.8. Weed Management
 - 9.9. Harvesting, Drying and Storage
- 10. Abiotic Stresses
 - 10.1. High Temperature Stress
 - 10.2. Drought Stress
 - 10.3. Nutrient Stress
- 11. Biotic Stresses
- 12. Aflatoxins in Groundnut

13. Genetic Resources
14. Conclusions

Growth And Production Of Cotton

168

Stella K. Kantartzi, *Plant, Soil and Agricultural Systems, Southern Illinois University, Carbondale, IL 62901, USA*

James McD. Stewart, *Crop, Soil and Environmental Sciences, University of Arkansas, Fayetteville, AR 72703, USA*

1. Introduction
2. Taxonomy
3. Morphology and Physiology
 - 3.1. Seeds and Germination
 - 3.2. Root System
 - 3.3. Shoot System
 - 3.4. Reproductive System
4. Ecology and Growing Conditions
 - 4.1. Climate
 - 4.2. Soils
5. Land Husbandry and Production
 - 5.1. Land Management
 - 5.2. Planting and Seedling Development
 - 5.3. Vegetative and Reproductive Growth
 - 5.4. Water and Nutrient Management
 - 5.5. Pests and Diseases
 - 5.6. Harvesting
6. Conclusions

Hops And Hop Growing

192

Alfred Haunold, *US Dept Agriculture, ARS. (ret.) and Crop and Soil Science Dept., Oregon State University, Corvallis, OR. USA*

1. Introduction
2. Taxonomy of Hops
3. Ecology
4. Botany
5. Hop Breeding
6. Pests and Diseases
7. Commercial Uses
8. Hop Flavor and Aroma
 - 8.1. Hop Acids
 - 8.2. Hop Essential Oils
 - 8.3. Other Hop Constituents
9. Other Potential Uses of Hop Products

Growth And Production Of Sugarcane

208

Willy Verheye, *National Science Foundation Flanders and Geography Department, University of Gent, Belgium*

1. Introduction
2. Botany
 - 2.1. Cultivars and Classification
 - 2.2. Structure
 - 2.3. Propagation and Pollination
3. Ecology and Growing Conditions
 - 3.1. Climate

- 3.1.1. Temperature
- 3.1.2. Rainfall and Water Supply
- 3.1.3. Sunshine and Photoperiodicity
- 3.1.4. Wind
- 3.2. Soils
 - 3.2.1. Physical Aspects
 - 3.2.2. Chemical Aspects
- 4. Crop and Land Husbandry
 - 4.1. Field Layout and Land Preparation
 - 4.2. Planting
 - 4.3. Growth Cycle and Crop Rotation
 - 4.4. Fertilization
 - 4.5. Maintenance
 - 4.6. Pests and Diseases
 - 4.6.1. Bacterial Diseases
 - 4.6.2 Fungal Diseases
 - 4.6.3 Viral Diseases
 - 4.6.4. Pests
 - 4.6.5. Nematodes
 - 4.7. Harvest
 - 4.8. Yield
- 5. Cane Processing
- 6. Utilization and Use
- 7. Production and Trade

Growth And Production Of Kiwifruit And Kiwiberry

242

Filip Debersaques and Omer Mekers, *University College Ghent, Faculty of Biosciences and Landscape Architecture, University Ghent, Belgium.*

- 1. Introduction
- 2. Origin and Distribution
- 3. Botany
 - 3.1 Fuzzy Kiwifruit (*A. deliciosa* and *A. chinensis*)
 - 3.1.1. Structure
 - 3.1.2. Cultivars of *A. deliciosa*
 - 3.1.3. Cultivars of *A. chinensis*
 - 3.2. Kiwiberry (*A. arguta*)
 - 3.2.1. Structure
 - 3.2.2. Cultivars
- 4. Ecology and Growing Conditions
 - 4.1. Climate Conditions
 - 4.2. Soil Conditions
- 5. Crop Husbandry
 - 5.1. Establishing the Kiwifruit Vineyard
 - 5.1.1. Trellis
 - 5.1.2. Planting Design
 - 5.2. Pruning and Training
 - 5.3. Fertilizer Management
 - 5.4. Pests, Weeds and Diseases
 - 5.4.1. Pests
 - 5.4.2. Weeds
 - 5.4.3. Diseases
 - 5.5. Irrigation and Water Supply
 - 5.6. Mulching
 - 5.7. Windbreaks
 - 5.8. Harvest and Storage
 - 5.8.1. Fuzzy Kiwifruit (*A. deliciosa* and *A. chinensis*)

5.8.2. Kiwiberry (*A. arguta*)

6. Utilization and Use
7. Composition and Nutritive Value
8. Production and Trade

Tropical Root And Tuber Crops**268**

Vincent Lebot, *Centre de Coopération Internationale en Recherche Agronomique pour le Développement (CIRAD), Montpellier, France*

1. Introduction
2. Cassava
 - 2.1. History
 - 2.2. Plant Description
 - 2.3. Breeding
 - 2.4. Agronomy
 - 2.5. Use
3. Sweet Potato
 - 3.1. History
 - 3.2. Plant Description
 - 3.3. Breeding
 - 3.4. Agronomy
 - 3.5. Use
4. Yams
 - 4.1. History
 - 4.2. Plant Description
 - 4.3. Breeding
 - 4.4. Agronomy
 - 4.5. Use
5. Aroids
 - 5.1. History
 - 5.2. Plant Description
 - 5.3. Breeding
 - 5.4. Agronomy
 - 5.5. Use
6. Conclusions

Growth And Production Of Rubber**295**

Willy Verheye, *National Science Foundation Flanders and Geography Department, University of Gent, Belgium*

1. Introduction
2. Origin and distribution
3. Botany
 - 3.1. Cultivars and Classification
 - 3.2. Structure
 - 3.3. Pollination and Propagation
4. Ecology and Growing Conditions
 - 4.1. Climate Requirements
 - 4.2. Soil Requirements
5. Land and Crop Husbandry
 - 5.1. Planting and Land Management
 - 5.2. Plantation Maintenance
6. Tapping and Processing
 - 6.1. Tapping
 - 6.2. Collection of Tapped Latex
 - 6.3. Processing

7. Utilization and Use
8. Production and Trade
9. Environmental and Social Constraints of Plantation Crops
 - 9.1. Land Tenure
 - 9.2. Land Clearing
 - 9.3. Use of Agrochemicals
 - 9.4. Social and Rural Development
 - 9.5. Biodiversity

Medicinal And Aromatic Plants

322

Ákos Máthé, *Faculty of Agriculture and Food Science, University of West Hungary, Mosonmagyaróvár, Hungary*

1. Introduction
2. Botanical Characteristics and Taxonomy
3. Biochemical and Plant Physiological Features
4. The Crude Drug
5. Active Ingredients
6. Heredity and Variability
7. Genetic Improvement and Breeding
8. Production of Medicinal and Aromatic Plants
 - 8.1. Growth and Development
 - 8.2. Cultivation
 - 8.3. Wild-Crafted vs. Cultivated MAPs
 - 8.4. Collection and Preparation of Active Substances
 - 8.4.1. Expert Collection Practice
 - 8.4.2. Processing
 - 8.4.3. Extraction of Essential Oils
 - 8.4.4. Packing and Storage
9. Quality Control
 - 9.1. Good Agricultural Practices
 - 9.2. Good Wild-Crafting Practices
10. Utilization
 - 10.1. Pharmacological Applications
 - 10.2. Medicinal and Therapeutic Utilization
 - 10.3. Industrial Utilization

Growth And Production Of Oil Palm

349

Willy Verheye, *National Science Foundation Flanders and Geography Department, University of Gent, Belgium*

1. Introduction
2. Origin and Distribution
3. Botany
 - 3.1. Cultivars and Classification
 - 3.2. Structure
 - 3.3. Pollination and Propagation
4. Ecology and Growing Conditions
 - 4.1. Climate Requirements
 - 4.2. Soil Requirements
5. Land and Crop Husbandry
 - 5.1. Land Clearing
 - 5.2. Planting and Land Management
 - 5.3. Pests and Diseases
 - 5.3.1. Nursery Deficiency Diseases
 - 5.3.2. Nursery Pests

- 5.3.3. Nursery Diseases
- 5.3.4. Field Pests
- 5.3.5. Field Diseases
- 5.4. Crop Forecasting
- 5.5. Harvesting
- 6. Milling and Oil Processing
- 7. Utilization and Use
- 8. Production and Trade
- 9. Future Perspectives for Oil Palm Production

Index **381**

About EOLSS **387**

VOLUME III

Perennial Energy Crops: Growth And Management **1**

M. Weih, Swedish University of Agricultural Sciences, Uppsala, Sweden

- 1. Introduction
- 2. Types of Energy Crops
 - 2.1. Annual and Perennial Energy Crops
 - 2.2. Perennial Crops for Warm and Cool Climates
- 3. Species
 - 3.1. Miscanthus
 - 3.2. Salix
- 4. Production Systems and Management
 - 4.1. Miscanthus
 - 4.2. Salix
- 5. Breeding
 - 5.1. Miscanthus
 - 5.2. Salix
- 6. Environmental Aspects
 - 6.1. Soil and Water
 - 6.2. Biodiversity
 - 6.3. Landscape
- 7. Conclusions

Growth And Production Of Herbaceous Energy Crops **16**

David J. Parrish and John H. Fike, Crop and Soil Environmental Sciences, Virginia Polytechnic Institute and State University, Blacksburg, Virginia 24061, USA

- 1. Introduction
 - 1.1. The Biorefinery Concept and Energy Crops
 - 1.2. Historical View of Interest in Energy Cropping
- 2. Overview of Energy Crops: Relative Advantages of Various Categories
 - 2.1. Woody vs. Herbaceous Energy Crops
 - 2.2. Herbaceous Biomass Crops vs. Grain, Sugar, and Oil Seed Crops
 - 2.2.1. Ethanol from Maize and Other Grain Crops
 - 2.2.2. Ethanol from Sugarcane and Other Sugar Crops
 - 2.2.3. Biodiesel from Oilseed Crops
- 3. Perennial Herbaceous Cellulosic Energy Crops
 - 3.1. Switchgrass
 - 3.1.1. Switchgrass Forms

- 3.1.2. Establishment
- 3.1.3. Nutrient Requirements and Harvest Management
- 3.1.4. Yields and Harvest Management
- 3.1.5. Genetic Improvement
- 3.2. Miscanthus
- 3.3. Other Perennial Herbaceous Species
- 3.4. Possible Multi-species Bioenergy Plantings
- 4. Attributes of an “Ideal” Herbaceous Cellulosic Energy Crop
 - 4.1. “Ideal” Agronomic Attributes
 - 4.2. “Ideal” Biochemical/Processing Attributes
 - 4.3. “Ideal” Biotechnological Attributes
 - 4.4. “Ideal” Ecological/Environmental Attributes
- 5. Potential Ecosystem Services by Energy Crops
 - 5.1. Soil Conservation
 - 5.2. Water Quality and Conservation
 - 5.3. Reduced Greenhouse Gas Emissions
 - 5.4. Carbon Sequestration in Soils
 - 5.5. Wildlife Habitat
- 6. Constraints to Developing Large-scale Herbaceous Bioenergy Systems
 - 6.1. Land Base Needs
 - 6.2. Logistics
 - 6.3. Conversion Technologies
 - 6.4. Economic Factors
- 7. Conclusions

Forage And Pasture Management

44

Larry A. Redmon, *Texas AgriLife Extension Service College Station, Texas, USA*

- 1. Introduction
- 2. Species
 - 2.1. Temperate Areas
 - 2.2. Sub-tropical Areas
 - 2.3. Alternate Warm and Cool Season Areas
- 3. Land Husbandry and Establishment
 - 3.1. Adaptation
 - 3.2. Time of Planting
 - 3.3. Fertility
 - 3.3.1. Nutrient Status
 - 3.3.2. Mineral Fertilizers
 - 3.3.3. Organic Fertilizers and Biosolids
 - 3.3.4. Liming
 - 3.4. Seedbed Preparation
 - 3.5. Seed
 - 3.6. Equipment
 - 3.7. Pest Management
 - 3.8. Early Grazing Management
- 4. Hay Production
 - 4.1. Role of Hay
 - 4.2. Nutritive Value
 - 4.3. Harvest and Field Curing
 - 4.4. Storage
- 5. Silage Production
 - 5.1. Silage Composition
 - 5.2. Type of Silos
 - 5.3. Ensiling Process
 - 5.4. Silage Quality
- 6. Forage Management

- 6.1. Fertility
- 6.2. Harvest Management
- 6.3. Weed Management
- 7. Utilization of Forages through Grazing
 - 7.1. Grazing Management
 - 7.2. Stocking Rate
 - 7.3. Some Working Definitions
 - 7.3.1. Stocking Rate Calculations
 - 7.3.2. Introduced Versus Rangeland Forages
 - 7.4. Stocking Rates on Introduced Forages
 - 7.5. Stocking Rates on Native Rangeland
 - 7.6. Forage Production and Standing Crop
 - 7.7. Stocking Rates and Harvest Efficiency
- 8. Environmental Aspects of Forage-Based Livestock Production
 - 8.1. Stocking Rate
 - 8.2. Forage Conservation
 - 8.3. Water Conservation
 - 8.4. Soil Conservation
 - 8.5. Water Quality
 - 8.6. Air Quality
 - 8.7. Fertilizer Use
 - 8.8. Pesticides
- 9. Wildlife and Forages

Weed Science And Management

76

J. A. Kelton, *Agronomy and Soils Department, Auburn University, USA*

A. J. Price, *USDA-ARS, National Soil Dynamics Laboratory, Auburn University, Alabama AL36832, USA*

- 1. Introduction to Weed Science and Management
 - 1.1. What is a Weed?
 - 1.2. History of Weed Science
 - 1.3. History of Weed Management
- 2. Weed Biology
 - 2.1. Characteristics of Weedy Plants
 - 2.2. Weed Life Cycles
 - 2.2.1. Life Cycle Stages and Life History
 - 2.2.2. Soil Seedbank
 - 2.2.3. Plant Growth and Reproduction
 - 2.2.4. Perennial Plant Reproduction and Control
 - 2.3. Weed Population Dynamics
 - 2.3.1. Seed Pool Composition
 - 2.3.2. Cultural and Chemical Practices that Affect Weed Populations
 - 2.3.4. Weed Population Changes due to Soil Property Modification
- 3. Chemical Weed Control
 - 3.1. Conventional-Tillage Systems
 - 3.2. Conservation-Agriculture Systems
 - 3.3. Weed Management in Conventional Crop Varieties
 - 3.4. Weed Management in Herbicide-Tolerant Crop Varieties
- 4. Cultural Weed Control
 - 4.1. Tillage
 - 4.2. Cover Crop Residues
 - 4.3. Crop Rotations
- 5. Biological Weed Control
- 6. Integrated Weed Management
- 7. Herbicide Resistance
 - 7.1. Resistance Development
 - 7.2. Resistance Management

8. Conclusions

Growth And Production Of Coffee**102**Hermann A. Jürgen Pohlen , *Consultant, Nordpromenade 11, D-06246 Bad Lauchstädt, Germany*Marc J. J. Janssens, *Consultant, Beaugard 14, B 7830 Silly-Hellebecq, Belgium*

1. Introduction
2. Origin and Distribution
3. Botany
 - 3.1. Cultivars and Classification
 - 3.2. Structure
 - 3.3. Pollination and Phenology
4. Ecology and Growing Conditions
 - 4.1. Climate Requirements
 - 4.2. Soil Requirements
5. Crop Husbandry and Best Agricultural Practices
 - 5.1. Principles of Best Agricultural Practices
 - 5.2. Environmental Impact and Site Selection
 - 5.3. Plantation Life Cycle
 - 5.4. Propagation and Planting
 - 5.5. Shade Management
 - 5.6. Soil Conservation and Weed Management
 - 5.7. Nutrition
 - 5.8. Irrigation
 - 5.9. Pest and Diseases
 - 5.10. Pruning
 - 5.11. Harvesting
6. Post Harvest Processing
7. Quality Assessment and Standards
8. Uses
9. Production and Trade
10. Perspectives in Coffee Production

Ethnopedology And Folk Soil Taxonomies**135**Pavel Krasilnikov, *Facultad de Ciencias, Universidad Nacional Autynoma de Múxico, Mexico City, Mexico, and Institute of Biology, Karelian Research Center of RAS, Petrozavodsk, Russia*Joseph Tabor, *Office of Arid Lands Studies, the University of Arizona, Tucson, Arizona, USA*

1. What is Ethnopedology?
 - 1.1. Scope of Ethnopedology
 - 1.2. Philosophical and Ethnological Bases of Vernacular Soil Knowledge
2. History of Ethnopedology
 - 2.1. Early Studies of Vernacular Soil Knowledge
 - 2.2. Recent Developments in Ethnopedology
3. Indigenous Soil Classifications
 - 3.1. Aims and Purposes of Folk Soil Classifications
 - 3.1.1. Agricultural Classifications
 - 3.1.2. Landscape Classifications
 - 3.1.3. Multiple- Purpose Classifications
 - 3.2. Criteria for Soil Designation
 - 3.2.1. Color
 - 3.2.2. Texture
 - 3.2.3. Stoniness, Hard Rock and Cemented Horizons
 - 3.2.4. Specific Physical Properties
 - 3.2.5. Specific Chemical Properties
 - 3.2.6. Water and Temperature Regimes

- 3.2.7. Complex Criteria
- 3.2.8. External and Perceptive Criteria
- 3.3. Structures of Folk Soil Classification
 - 3.3.1. Simple One-Level Classifications
 - 3.3.2. Hierarchical Classifications
 - 3.3.3. Complex Classifications
- 3.4. Geographical Distribution of Known Indigenous Soil Classifications
 - 3.4.1. Europe
 - 3.4.2. Asia
 - 3.4.3. North and Central America
 - 3.4.4. South America
 - 3.4.5. Africa
 - 3.4.6. Australia and Oceania
- 4. Use of Ethnopedology
 - 4.1. Soil Knowledge as a Cultural Heritage
 - 4.2. Indigenous Soil Classifications Use in Soil Survey
 - 4.3. Indigenous Soil Knowledge and Soil Management and Conservation Practices
- 5. Indigenous Soil Knowledge in Danger
- 6. Conclusions

Soil, Food Security And Human Health

161

Eric C. Brevik, *Associate Professor of Geology and Soils, Dickinson State University, Dickinson, ND, United States of America*

- 1. Introduction
 - 1.1. Concept of Food Security
 - 1.2. Concept of Human Health
 - 1.3. Soils and Human Health in a Historical Perspective
 - 1.4. Climate and Soils: Influence on Human Health and Society
- 2. Promotion of Human Health through Soils
 - 2.1. Soil Elements Necessary for Human Health
 - 2.2. Health and Nutrient Imbalances in Soil
 - 2.3. Animal Products and Soil Nutrient Status
 - 2.4. Geophagy
- 3. Toxic Materials related to Soils
 - 3.1. Health Effects from Exposure to Heavy Metals in Soil
 - 3.2. Health Effects from Exposure to Organic Pollutants in Soil
 - 3.3. Toxic Materials in Fertilizers
- 4. Disease-causing Organisms in Soil
 - 4.1. Classification of Soil Pathogens
 - 4.2. Infection Gateways
 - 4.3. Organism Groups
- 5. Airborne Dust and Health
 - 5.1. Particle Size
 - 5.2. Hazards from Airborne Dust
- 6. Influence of Soil Conservation on Human Health
- 7. Medicines from Soil
- 8. Food Security Issues
- 9. Concluding Remarks

Soil Education And Public Awareness

196

Rob Harrison, *Soil and Environmental Sciences, University of Washington, Seattle, USA*
 Brian Strahm, *Department of Ecology and Evolutionary Biology, Cornell University, Ithaca, USA*
 Xiu Yi, *College of Environmental Sciences and Engineering, Chang'an University, Xian, China*

- 1. Introduction
- 2. History of the Written Record of Soil

3. Soil as a Subject of Scientific Study
4. Current Education in Soil Science
 - 4.1. Kindergarten through Secondary School (K-12 Education)
 - 4.2. Higher Education
 - 4.3. Informal Education on Soils
 - 4.4. Online Resources for Learning about Soils
 - 4.4.1. General Information
 - 4.4.2. More Specific Information
 - 4.4.3. Information about Soils in the United States
 - 4.4.4. Information about Soils of China
 - 4.4.5. Online Information about Soils in Brazil
 - 4.5 Information Correlation and Transfer
5. Educational Materials Currently Being Developed, and Future Trends
6. Raising Public Awareness of the Importance of Soil to Society
7. Soil Science Education of Women and Minorities
8. Conclusions

Olive Growing In A Time Of Change

219

Luis Rallo and Concepción Muñoz-Díez, *Departamento de Agronomía, Universidad de Córdoba, Córdoba, Spain*

1. Introduction
2. Origin and World Distribution
3. Soil and Climate Factors
4. Vegetative Growth and Reproductive Biology
 - 4.1. The Annual and Biennial Cycles
 - 4.2. Growth of Shoots
 - 4.3. Floral Induction
 - 4.4. Bud Dormancy
 - 4.5. Flower Initiation and Development
 - 4.6. Flowering, Pollination and Fertilization
 - 4.7. Fruit Set and Abscission
 - 4.8. Fruit Growth and Development
 - 4.9. Ripening
5. Cultivars, Breeding and Propagation
 - 5.1. The Current Cultivars
 - 5.2. The Genetic Resources
 - 5.3. Breeding New Cultivars
 - 5.4. Propagation
6. Planting Systems
7. Pruning
8. Orchard Management
9. Pest and Disease Control
10. Harvesting Techniques
11. Processing
12. Olive Oil Composition, Quality and Health
13. By-Products Management
14. Conclusion: Olive Growing In a Time Of Change

The World Citrus Industry

249

Thomas H. Spreen, *Food and Resource Economics Department, University of Florida, Gainesville, FL, USA*

1. Introduction
2. World citrus production
3. Overview of this chapter
4. Production of Citrus

- 4.1. Citrus Propagation
- 4.2. Grove Establishment
- 4.3. Fruit Cultivars
- 4.4. Fruit Quality
- 4.5. Grove Maintenance
- 4.6. Pests and Diseases that Affect Citrus
- 4.7. Climate and Citrus Production
- 5. Marketing of Citrus
 - 5.1. First Sale of Fruit
 - 5.2. International Trade of Citrus Products
- 6. Concluding Remarks

Growth And Production Of Coconut

270

Steve Adkins and Mike Foale, *University of Queensland, Brisbane, Australia*
 Hugh Harries, *Coconut Time Line, Weymouth, England*

- 1. Introduction
- 2. Origin and Distribution
- 3. Botany
 - 3.1. Cultivars and Classification
 - 3.2. Structure
 - 3.3. Pollination and Breeding
 - 3.4. Propagation
 - 3.4.1. Traditional Methods
 - 3.4.2. Tissue Culture Methods
 - 3.4.3. Somatic Embryogenesis
 - 3.4.4. Recovery of Plantlets from Tissue Culture
- 4. Ecology and Growing Conditions
 - 4.1. Climatic Requirements
 - 4.2. Soil Requirements
- 5. Land and Crop Husbandry
 - 5.1. Land Clearing
 - 5.2. Land Preparation
 - 5.3. Nursery
 - 5.4. Field Planting
 - 5.5. Nutrition
 - 5.6. Diseases
 - 5.7. Pests
 - 5.8. Harvesting
- 6. Processing
- 7. Uses
 - 7.1. Food
 - 7.2. Fuel
 - 7.3. Other Uses
- 8. Production and Trade
- 9. Perspectives in Coconut Production

History, Philosophy, And Sociology Of Soil Sciences

301

Eric C. Brevik, *Dickinson State University, Dickinson, ND, United States of America*
 Alfred E. Hartemink, *ISRIC - World Soil Information, P.O. Box 353, 6700 AJ Wageningen, The Netherlands*

- 1. Introduction
- 2. Early Soils Knowledge
 - 2.1. The Middle East
 - 2.2. Europe and North Africa
 - 2.3. Asia

- 2.4. The Americas
- 3. Soils in the Scientific Revolution
 - 3.1. Soils and Plant Nutrition
 - 3.2. Soil Evaluation for Taxation
 - 3.3 Soil as an Evolutionary Body
- 4. Soil Science in the 19th Century
 - 4.1. Agrogeology
 - 4.2. Soils and Plant Nutrition
 - 4.3. Soil Mapping
 - 4.4. The Soil Profile Concept
 - 4.5. Darwin and Soil Biology
- 5. Soil Science Becomes an Independent Field of Study
 - 5.1. The Birth of Genetic Soil Science
 - 5.2. National Detailed Mapping Programs
 - 5.3. Soil Erosion
 - 5.4. Soil Science Moves beyond Agriculture
 - 5.5. The Internationalization of Soil Science
- 6. Philosophy of Science and the Study of Soils
 - 6.1. Thomas Kuhn
 - 6.2. Karl Popper
 - 6.3. Imre Lakatos
- 7. Sociology of Soil Science
 - 7.1. Perceptions of Soil by Societies
 - 7.2. Soils and Societal Structure
 - 7.3. Social Structures and Processes of Scientific Activity
- 8. Concluding remarks

The World Banana Industry

331

Thomas H. Spreen, *Food and Resource Economics Department, University of Florida, Gainesville, FL, USA*

- 1. Introduction
- 2. Organization of this Chapter
- 3. Banana Production
 - 3.1. Soils and Irrigation
 - 3.2. Propagation
 - 3.3. Banana Cultivars
 - 3.4. Diseases and Other Pest Issues that Confront Bananas
 - 3.5. Maintenance of Bananas
- 4. The World Banana Market
 - 4.1. Evolution of the Modern Banana Industry
 - 4.2. Major Supply Regions for Bananas
 - 4.3. Trade in Bananas
 - 4.4. The EU Banana Trade Regime and the WTO
- 5. Concluding Remarks

Growth And Production Of Cacao

346

Hermann A. Jürgen Pohlen , *Consultant, Nordpromenade 11, D 06246 Bad Lauchstädt, Germany*
 Valentín Díaz Pérez, *Consultant, Camí de can Minguet, 47, SP-08173. Sant Cugat del Valles, Barcelona, Spain*

- 1. Introduction
- 2. Origin and Distribution
- 3. Botany
 - 3.1. Cultivars and Classification
 - 3.2. Structure
 - 3.3. Pollination, Breeding and Phenology

4. Ecology and Growing Conditions
 - 4.1. Climate Requirements
 - 4.2. Soil Requirements
5. Crop Husbandry and Best Agricultural Practices
 - 5.1. Principles of Best Agricultural Practices
 - 5.2. Land Clearing and Site Selection
 - 5.3. Propagation and Nursery
 - 5.4. Planting
 - 5.5. Plantation Life Cycle
 - 5.6. Shade and Pruning Management
 - 5.7. Soil Cover and Weed Management
 - 5.8. Nutrition
 - 5.9. Irrigation
 - 5.10. Pests and Diseases
 - 5.11. Harvesting
6. Post Harvest Treatments
 - 6.1. Fermentation
 - 6.2. Drying
 - 6.3. Roasting and Milling
7. Chocolates and Other Cocoa Products
8. Production and Trade
9. Perspectives in Cocoa Production

Growth And Production Of Pulses

378

Virender Sardana, Pushp Sharma and Parvender Sheoran , *Punjab Agricultural University, Ludhiana, 141 004, India*

1. Introduction
2. Pigeon Pea
 - 2.1. History
 - 2.2. Classification
 - 2.3. Plant Description
 - 2.4. Breeding
 - 2.5. Agronomy
 - 2.5.1. Growing Conditions
 - 2.5.2. Cropping Season
 - 2.5.3. Land Husbandry
 - 2.5.4. Fertilization
 - 2.5.5. Pests and Diseases
 - 2.6. Use
3. Green Gram and Black Gram
 - 3.1. History
 - 3.2. Classification
 - 3.3. Plant Description
 - 3.4. Breeding
 - 3.5. Agronomy
 - 3.5.1. Growing Conditions
 - 3.5.2. Cropping Season
 - 3.5.3. Land Husbandry
 - 3.5.4. Fertilization
 - 3.5.5. Pests and Diseases
 - 3.6. Use
4. Chick-Pea
 - 4.1. History
 - 4.2. Classification
 - 4.3. Plant Description
 - 4.4. Breeding

- 4.5. Agronomy
 - 4.5.1. Growing Conditions
 - 4.5.2. Cropping Season
 - 4.5.3. Land Husbandry
 - 4.5.4. Fertilization
 - 4.5.5. Pests and Diseases
- 4.6. Use
- 5. Lentil
 - 5.1. History
 - 5.2. Classification
 - 5.3. Plant Description
 - 5.4. Agronomy
 - 5.5. Use
 - 5.5.1. Growing Conditions
 - 5.5.2. Cropping Season
 - 5.5.3. Land Husbandry
 - 5.5.4. Fertilization
 - 5.5.5. Pests and Diseases
 - 5.6. Use
- 6. Conclusions

Index 417

About EOLSS 425