

BIBLIOTECA DELLA SOCIETÀ BOTANICA ITALIANA
PUBBLICAZIONI RICEVUTE NEL 2000

- ABERG J. - *Occurrence of hazel grouse in the boreal forest (The)*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 158).
- ACLI ANNI VERDI - *Parchi e le riserve naturali d'Italia (I)*, Roma, ACLI Anni Verdi, [s. d.], 1 cd-rom (Requisiti minimi: CPU 486DX a 66 Mhz, Windows 95, Internet Explorer 4.0).
- AHONEN-JONNARTH U. - *Growth, nutrient uptake and ectomycorrhizal function in Pinus sylvestris plants exposed to aluminum and heavy metals*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 130).
- ALIOTTA G. et al. (eds) - *Marcello Malpighi e la nascita della scienza moderna in Europa*, Caserta, II Università degli studi di Napoli, [2000], 1 cd-rom (Per Windows 3.x e Windows 95/98).
- ARONSSON P. - *Nitrogen retention in vegetation filters of short-rotation willow coppice*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 161).
- ATHANASSIADIS D. - *Resource consumption and emissions induced by logging machinery in a life cycle perspective*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 143).
- Atti della Conferenza internazionale Giardini per il terzo millennio: dal Giardino dell'Eden al Paradiso urbano, Assisi, 15-18 ottobre 1998*, Perugia, Università degli studi, 2000, 229 p., ill., 29 cm.
- BERGSTROM B. - *Aspects on heartwood formation in Scots pine*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 129).
- BERNARDO L. - *Fiori e piante del Pollino*, 2. ed., Castrovillari (CS), Edizioni Prometeo, 1995, 264 p., ill. color., 24 cm.
- BERNARDONI A. E CASALE F. (eds.) - *Atti del convegno Zone umide d'acqua dolce: tecniche e strategie di gestione della vegetazione palustre: Ostiglia, 15 maggio 1999*, Ostiglia (MN), Riserva naturale Paludi di Ostiglia, 2000, 223 p., ill., 24 cm (Quaderni Riserva naturale Paludi di Ostiglia, 1).
- BJORSE G. - *Near-natural forests in Southern Sweden: silvicultural and palaeoecological aspects on nature-based silviculture*, Alnarp, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 134).
- BOLLMARK L., - *Accumulation and mobilisation of nutrient reserves in Salix viminalis*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 155).
- BRODTBECK T. et al. (eds.) - *Flora von Basel und Umgebung, 1980-1996; teil 2: spezieller teil: Gentianaceae - Orchidaceae*, Liestal, Naturforschenden Gesellschaft beider Basel, 1999, pp. 546-1003, ill., 24 cm (Mitteilungen der Naturforschenden Gesellschaften beider Basel, v. 3, 1999).
- CAPON B. - *Botanica per giardinieri*, Bologna, Edagricole, 1999, XVIII, 218 p., ill. color., 24 cm.
- CARLSSON J. - *Population genetic structure of brown trout in boreal ecosystems*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 150).
- CONTARINI E. - *Invertebrati in case, cortili e giardini della pianura emiliano-romagnola*, [S. l.], Edizioni Mistral, 2000, 239 p., ill. color., 21 cm (I libri della natura).
- Diluvio universale (Il): catalogo della mostra* [Trento, 3 dicembre 1999-21 maggio 2000], Trento, Museo trentino di scienze naturali, 2000, 237 p., ill., 31 cm.
- DINIS BILA A. - *Fertility variation and its effects on gene diversity in forest tree populations*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 166).
- EL MAKE M. - *Base-cations in relation to weathering of phyllosilicates and forest management in Swedish forest ecosystems*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 165).
- ERIKSSON M. E. - *Role of phytochrome A and gibberellins in growth under long and short day conditions (The): studies in hybrid aspen*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 164).
- ESHETU Z. - *Forest soils of Ethiopian Highlands: their characteristics in relation to site history: studies based on stable isotopes*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 147).
- FESTI F. E PROSSER F. - *Flora del Parco naturale Paneveggio Pale di S. Martino (La): atlante corologico e repertorio delle segnalazioni*, Rovereto, Museo civico, 2000, 438 p., ill., 24 cm (Supplemento agli Annali del Museo civico di Rovereto, Sezione di archeologia, storia e scienze naturali, 13, 1997).
- FORSBERG G. - *Assessment bioenergy systems: an integrating study of two methods*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 123).
- FORTI G. (ed.) - *Erbario interattivo del Museo del fiore*, Acquapendente (VT), Comune di Acquapendente

- pendente, 1999, 1 cd-rom (Per Windows e Macintosh).
- FREDMAN P. - *Environmental valuation and policy: applications in the management of endangered species, recreation and tourism*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 136).
- FRIDMAN J. - *Damaged and dead trees in Swedish forests: assessment and prediction based on data from the National Forest inventory*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 146).
- GJELSTRUP BJORDAL C. - *Waterlogged archaeological wood: biodegradation and its implications for conservation*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 142).
- GUARRERA P. M. (ed.), - *Ville storiche, parchi e giardini del Lazio*, Roma, Regione Lazio, 1999, 447 p., ill., 24 cm + [5] c. floristiche ripieg. (Censimento del patrimonio vegetale del Lazio, 3).
- GYGI R. A., - *Integrated stratigraphy of the Oxfordian and Kimmeridgian (Late Jurassic) in northern Switzerland and adjacent southern Germany*, Basel, Birkhauser, 2000, 151 p., ill., 32 cm (Denkschriften der Schweizerischen Akademie der Naturwissenschaften, 104).
- HOLGEN P. - *Seedling performance, shelter tree increment and recreation values in boreal shelterwood stands*, Umea, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 120).
- HORNSTEN L. - *Outdoor recreation in Swedish forests: implications for society and forestry*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 169).
- ISMEA - *Agris Italia: bibliografia agricola italiana 1998*, Roma, Ministero delle politiche agricole e forestali, [1999], 1 cd-rom (Requisiti minimi per Windows: CPU Pentium 166MMX, Windows 95; requisiti minimi per Macintosh: Power PC, MacOS 7.6.1).
- JANSSON G. - *Landscape composition and birds in managed boreal forest*, Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 122).
- JAPPINEN A. - *Automatic sorting of sawlogs by grade*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 139).
- JOHANNESSON H. - *Ecology of *Daldinia* spp. with special emphasis on *Daldinia loculata**, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 168).
- JOHANSSON J. - *Excavators and backhoe loaders as base machines in logging operations*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 141).
- KARLSSON B. - *Clone testing and genotype x environment interaction in *Picea abies**, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 162).
- KARLSSON C. - *Effects of release cutting and soil scarification on natural regeneration in *Pinus sylvestris* shelterwoods*, Alnarp, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 137).
- KELLER R. et al. - *Arco nel suo verde*, Arco (Tn), Cassa rurale di Arco - Trento, Museo tridentino di scienze naturali, 1994, 240 p., ill. color., 25 x 20 cm.
- KJELLANDER P. - *Density dependence in roe deer population dynamics*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 154).
- KLANG F. - *Influence of silvicultural practices on tree properties in Norway spruce (*The*)*, Alnarp, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 128).
- LANGVALL O. - *Interactions between near-ground temperature and radiation, silvicultural treatments and frost damage to Norway spruce seedlings*, Alnarp, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 140).
- LAUDON H. - *Separating natural acidity from anthropogenic acidification in the spring flood of Northern Sweden*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 160).
- LIND T. - *Strategic forestry planning: evaluation of variable spatial aggregations and forests landscapes*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 149).
- LINDROTH A. - *Gene expression during adventitious root development in *Pinus contorta**, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 131).
- LUNDELL Y. - *Aspects on nutrient availability in Swedish forest soils*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 135).
- LUNDMARK ASTOT C. - *Cytokinins in higher plants: biosynthesis and interactions with auxins*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 132).
- MANIERO F. - *Fitocronologia d'Italia*, Firenze, Olschki, 2000, VI, 289 p., 24 cm (Giardini e paesaggio, 1).
- MOBERG L. - *Models of knot properties for Norway spruce and Scots pine*, Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 121).
- MUSEO DEL FIORE - *Guida al museo naturalistico del fiore*, Acquapendente (VT), Comune di Acquapendente, 1998, 24 p., ill. color., 21 cm + schede.
- NEGRI J. E TORTORELLA G. (eds.) - *Oltre la carta della natura*, [S. l.], Centro studi Valerio Giacomini, 1999, 253 p., 29 cm (Quaderni di Gargnano, 2).
- NEGRI J. E TORTORELLA G. (eds.) - *Aree protette e sviluppo economico*, [S. l.], Centro studi Valerio Giacomini, 2000, 232 p., 29 cm (Quaderni di Gargnano, 3).
- NORBERG G. - *Steam treatment of forest ground vege-*

- tation to improve tree seedling establishment and growth*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 170).
- NORDWALL F. - *Stream fish population response to harvesting*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 133).
- NYGARD R. - *Productivity of woody vegetation in savanna woodlands in Burkina Faso*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 144).
- PACIFICO G., BERTOZZI G. E DE ANGELI E. - *Orchidee delle Apuane (Le)*, Viareggio, Mauro Baroni ed., 2000, 207 p., ill. color., 24 cm (Le guide del Parco delle Apuane, 3).
- PARDUCCI L., *Genetics and evolution of the Mediterranean Abies species*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 148).
- PISTARINO A., FORNERIS G. E FOSSA V. - *Collezioni di Giacinto Abbà (Le): catalogo e note critiche delle raccolte botaniche in Piemonte (1965-1998)*, Torino, Museo regionale di scienze naturali, 1999, 2 vv., ill., 25 cm (Cataloghi, 12).
- REGIONE TOSCANA E ARPAT - *Rapporto 2000: rapporto sullo stato dell'ambiente in Toscana*, Firenze, Regione Toscana, 2000, 366 p., ill., 30 cm.
- RIBER ALBRECHTSEN B. - *Dynamics of a tephritid seed predator on Trifolium vulgare in a stochastic and heterogeneous environment (The)*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 156).
- RINGVALL A. - *Assessment of sparse populations in forest inventory: development and evaluation of probability sampling methods*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 151).
- SHEN T. Y. - *Forest tree seed quality determination based on enzyme activities*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 157).
- SJOBERG R. M. - *Carbon and nitrogen turnover in the humus layer of coniferous forests with emphasis on immobilisation, stabilisation and uptake process*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 153).
- SOCIETÀ BOTANICA ITALIANA, GRUPPO DI FLORISTICA - *Atti della Riunione scientifica del Gruppo di Floristica della Società Botanica Italiana "Diversità floristica nelle aree in quota": Strembo (Trento), 28 giugno 1997*, Rovereto, Museo civico, 2000, 223 p., 24 cm (Supplemento agli Annali del Museo civico di Rovereto, Sezione di archeologia, storia e scienze naturali, v. 14, 1998).
- SOLDANO A. E SELLA A. - *Flora spontanea della provincia di Biella*, Alessandria, Edizioni dell'Orso, 2000, XLI, 542 p., 16 p. di tav., 1 c. geogr. ripieg., ill. color., 24 cm.
- SONESSON J. - *Early testing of adaptedness to temperature and water availability in Pinus sylvestris and Picea abies*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 163).
- SPAGNESI M. E TOSO S. (eds.) - *Iconografia dei mammiferi d'Italia*, Roma, Ministero dell'ambiente, 2000, 198 p., ill., 30 cm + 73 c. di tav. color. 49 x 34 cm (Tavole di Umberto Catalano).
- Spiegazione etimologica dei nomi delle piante: tratta dal glossario di botanica di Alessandro de Theis e da altri moderni scrittori*, Castrovillari (CS), Edizioni Prometeo, 2000, 187 p., ill., 24 cm.
- STAZIONE ZOOLOGICA ANTON DOHRN, NAPOLI - *Rapporto di attività 1998/1999*, Napoli, Stazione zoologica Anton Dohrn, 2000, 164 p., ill., 28 cm.
- TOFACCHI L. E MANNINI M. (eds.) - *Funghi in Toscana (I): mappatura e censimento dei macromiceti epigei*, Firenze, A.R.S.I.A., 1999, 139 p., ill., 30 cm.
- TURA E. E ORSELLI G. (eds.) - *Censimento del verde pubblico nel comune di Faenza*, [S. l.], [s. l.], [s. d.] (stampa 2000), 48 p., ill., 27 x 15 cm.
- VALEUR I. - *Sulphur dynamics in forest soils: effects of liming*, Alnarp, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 138).
- VAROLI PIAZZA S. - *Paesaggi e giardini della Toscana*, Roma, De Luca, 2000, 178 p., ill., 21 x 21 cm.
- VIKINGE B.- *Tradbransleuttag i galbring*, Uppsala, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 124).
- VINTERBACK J. - *Wood pellet use in Sweden: a systems approach to the residential sector*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 152).
- WEIBULL H. - *Bryophytes on boulder: diversity, habitat, preferences and conservation aspects*, Uppsala, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm, (Silvestria, 159).
- WELANDER J. - *Spatial and temporal dynamics of a disturbance regime: wild boar Sus scrofa rooting and its effects on plant species diversity*, Utgivningsort, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 127).
- WESTIN J. - *Growth rhythm and frost hardiness dynamics in Norway spruce (Picea abies (L.) Karst.)*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 125).
- WIKSTROM P. - *Solving stand-level planning problems that involve multiple criteria and a single-tree growth model*, Umea, Swedish university of agricultural sciences, 2000, 1 v. (paginazione varia), 24 cm (Silvestria, 167).
- WOXBLOM L. - *Warp of sawn timber of Norway spruce in relation to end-user requirements: quality, sawing pattern and economic aspects*, Utgivningsort, Swedish university of agricultural sciences, 1999, 1 v. (paginazione varia), 24 cm (Silvestria, 126).

