

Allelopathic effects of *Leucaena leucocephala* leaf litter on some forest and agricultural crops grown in nursery

Romel Ahmed¹, A. T. M. Rafiqul Hoque^{2,3*}, Mohammed Kamal Hossain²

¹Department of Forestry, School of Agriculture and Mineral Sciences, Shahjalal University of Science and Technology, Sylhet 3114, Bangladesh;

²Institute of Forestry and Environmental Sciences, University of Chittagong, Chittagong 4331, Bangladesh;

³Laboratory of Ecology and Systematics, Biology Division, Faculty of Science, University of the Ryukyus, Okinawa 903-0213, Japan

Abstract: An experiment was conducted to assess the effect of leaf litter of *Leucaena leucocephala* on two forest crops Sada koroi (*Albizia procera*), Ipil ipil (*L. leucocephala*) and three agricultural crops Falen (*Vigna unguiculata*), Chickpea (*Cicer arietinum*) and Arhor (*Cajanus cajan*) in the nursery of the Institute of Forestry and Environmental Sciences, Chittagong University, Bangladesh, in a Randomized Block Design. Results suggested that leaf litters of *L. leucocephala* induced inhibitory effects on germination and growth of bioassay. It was also found that the effect depended on concentration of extract and litterfall, type of receptor species. Higher concentration of the materials had the higher effect and vice versa. Growth response of receptor crops varied with the variation of leaf litter application. The study revealed that application of low-dose leaf litter specially litter of 10 g·m⁻² had stimulating effect on shoot growth of *C. arietinum*, *V. unguiculata* and *A. procera*. While in all other cases significant inhibitory effect was observed and it was significantly increased with the increase of leaf litter application. However, the trend of inhibition was uneven with treatments. Root growth was found to be more affected than shoot growth.

Keywords: allelopathy; agroforestry; choice of species; inhibitory effect; leaf litters; mixed cropping; mixed plantation.

Introduction

Bangladesh, one of the poorest countries in the world, is a densely populated country (834 persons·km⁻²) with an area of about 14.4 million ha and a population of 123.1 million (BBS 2002). Her forest cover is about 14.85% of the land area (BBS 2002). Natural Forests of Bangladesh (which are state-owned) are controlled by the Forest Department and divided into three classes: Hill forest (84%), Inland Sal forest (9%) and Mangrove forest (43%) (Anonymous 1993a). Besides, Village forests cover about one-seventh of the country. Village forest contributes 89% and 80% of total fuel wood and saw or ply logs supply of the countries, respectively (Byron 1985). These forests unevenly distributed are the sources of various forest products, but in generally, they have extremely low productivity (0.5–2.5 m³·ha⁻¹·a⁻¹)

(Anonymous 1993b). Despite a very low per capita consumption of wood (fuelwoods 0.06 m³ and timber 0.018 m³) (Bhuiyan 1993), the supply from the forest is far beyond the demand. There remains a wide gap between the supply and demand of forest products (5 million m³) (Anonymous 1993b). The present forest system of Bangladesh is unable to meet the current demand of forest products for its people due to overexploitation of resources, destruction of forests by different agents, shortage of quality seed supply and planting stocks, increased cost of raising plantation and shortage of sufficient research and technical information. Plantation of Bangladesh is generally done by traditional method by seeds and seedlings. For this program, seeds are generally collected from existing plantations and natural stands. Pests and diseases often damage these seeds. As a result, problems like non-uniformity of timber, slow growth, average low quality and quantity exists in plantation programs. To get rid of such worse situation Bangladesh Forest Department introduce Ipil ipil (*Leucaena leucocephala*) in August 1977 from the Philippines (Das et al. 1985). People widely prefer fast growing multipurpose trees for their plantation programs. From that aspect it was found that Leguminosae is the best because of its fast growing, nitrogen-fixing, coppicing ability to adapt in wide range of environment. Of all tropical legumes, *Leucaena* probably offers the widest assortment of uses. Due to its multipurpose utility and wide range of ecological amplitudes (especially suitable to Bangladesh Environment) the species is recommended road side as well as khet land other than forest land (Banik 1992). However, Ipil ipil, a multipurpose, fast growing species is widely

Received: 2008-02-11; Accepted: 2008-04-05

© Northeast Forestry University and Springer-Verlag 2008

The online version is available at <http://www.springerlink.com>

Biography: Romel Ahmed (1976-), Male, Assistant Professor in Department of Forestry, School of Agriculture and Mineral Sciences, Shahjalal University of Science and Technology (SUST), Sylhet 3114, Bangladesh (E-mail: romelahmed76@yahoo.com)

Corresponding author: A. T. M. Rafiqul Hoque

E-mail: atmrafiqul@gmail.com

Responsible editor: Hu Yanbo

used as an important associated tree species in many agroforestry programs in Bangladesh. While planning mixed plantation, knowledge on allelopathic interactions are important for obtaining better output. Allelopathic interactions are widely known in different groups of plants such as algae, lichens, crops, and annual and perennial weeds (Rice 1984; Putnam 1986; Horsley 1991; Lawrey 1993; Inderjit and Dakshini 1994a, 1994b). Chemicals that inhibit the growth of some species at certain concentrations can stimulate the growth of the same or different species at lower concentrations (Rice 1984). Hence, it should be expected that due to the perceived ambiguous nature of allelopathy, the phenomenon is sometimes hesitantly accepted, or even refuted, as an important factor in crop production. From agronomic point of view, allelopathy is of great interest because it makes possible the establishment of agroforestry farm with plants that are not strongly allelopathic between themselves. Therefore, it can ensure a stable agro ecosystem with positive effect on productivity and longevity. In the recent past allelopathic research has obtained momentum with few species in laboratory and also in nursery stage. Allelopathic effects of aqueous leaf extracts of *Acacia auriculiformis* (Hoque et al. 2003a), *Azadirachta indica* (Hoque et al. 2003b), *Eupatorium odoratum* (Hoque et al. 2003c), *Albizia saman* (Hoque et al. 2003d), *Leucaena leucocephala* (Uddin et al. 2000), *Albizia saman* (Uddin et al. 2007) have been studied in Bangladesh so far. Recently Ahmed et al. (2008) reported the allelopathic effects of leaf litter of *Eucalyptus camaldulensis* on some forest and agricultural crops. Although there were some reports on allelopathic effects of *Leucaena* available (Kuo et al. 1982; Chou and Kuo 1986; Uddin et al. 2000), most of them were laboratory-based study that rarely reflected the field condition. Therefore the objective of the present study is to elucidate the allelopathic potentiality of *Leucaena leucocephala* leaf litter in the nursery bed.

Materials and methods

Ipil ipil (*Leucaena leucocephala* (Lam) de Wit) was considered as the donor plant and the receptor agricultural crops were Falen (*Vigna unguiculata*), Chick pea (*Cicer arietinum*) and forest crops were Arhor (*Cajanus cajan*), Sada koroi (*Albizia procera*) and Ipil ipil. The experiment was conducted in the nursery of the Institute of Forestry and Environmental Sciences, Chittagong University, maintaining a Randomized Block Design. The leaf litter of ipil ipil was collected from 8 years old plantation. They were then air dried and grounded. The nursery bed was thoroughly prepared by adding 15 cm topsoil from the barren hill. The bed was fairly leveled and all weeds and other debris were removed. Finally the grounded leaf litters were mixed with soil uniformly in following proportions representing the treatments of:

T_0 = Seeds of receptor plants grown in bed with soil only (Control);

T_1 = Seeds of receptor plants grown in bed mixed with litter of 10 g·m⁻²;

T_2 = Seeds of receptor plants grown in bed mixed with litter of 50 g·m⁻²;

T_3 = Seeds of receptor plants grown in bed mixed with litter of 100 g·m⁻²,

T_4 = Seeds of receptor plants grown in bed mixed with litter of 150 g·m⁻² and

T_5 = Seeds of receptor plants grown in bed mixed with litter of 200 g·m⁻².

The litter was allowed to decompose for two months and the plots were watered periodically. Then seeds of tested plants were sown. Germination of the crops was regularly recorded up to the notice of last germination. Watering and weeding was regularly done. The agricultural crops were harvested after one and half month and forest crops after two and half months. The effect was compared with control. The data were subjected to analysis of variance and Duncan's Multiple Range Test (DMRT). Ratio of germination and elongation were calculated as suggested by Rho and Kil (1986):

$$RGR = \frac{GR_t}{GR_c} \times 100 \quad (1)$$

where, RGR is the relative germination ration, GR_t the germination ratio of tested plant, and GR_c is the germination ratio of control.

$$RER = \frac{ML_t}{ML_c} \times 100 \quad (2)$$

where, RER is the relative elongation ratio of shoot, ML_t the mean shoot length of tested plant, and ML_c is the mean length of control.

For the calculation of percentage of inhibitory effect on the radicle and plumule elongation, percentage to the control was calculated as per formula evolved by Surendra and Pota (1978):

$$I = 100 - (E_2 \times 100 / E_1) \quad (3)$$

where, I is the % inhibition, E_1 the radicle and plumule elongation of control plant and E_2 the radicle and plumule elongation of treatment plant.

Results

Shoot growth

Response of shoot growth of receptor crops varied with the variation of leaf litter application. The study revealed that T_1 treatments had stimulating effect on shoot growth of all crops compared to control except *L. leucocephala* itself. In all other cases significant inhibitory effect was observed and it was significantly increased with the increase of leaf litter application. However, the trend of inhibition was uneven with treatments. Stimulatory effect was observed in T_1 treatment on *C. arietinum*, *V. unguiculata* and *A. procera* as 10.5%, 4.5% and 0.23% respectively (Table 1). The highest relative elongation ratio (RER)

of shoot (110%) was found in *C. arietinum* at T₁ treatment followed by *V. unguiculata* (104%) at the same treatment. On the contrary, the lowest RER was found in *C. arietinum* at T₅ treatment (Fig. 1). Among the test crops *V. unguiculata* was the least affected of all crops.

Table 1. Shoot length of seedlings grown in nursery bed on the application of different proportion *L. leucocephala* leaf litter

Treatment	Agricultural crops				
	<i>C. arietinum</i>	<i>C. cajan</i>	<i>V. unguiculata</i>	<i>A. procera</i>	<i>L. leucocephala</i>
T ₀	40.22 a	55.44a	33.71 ab	34.75 a	125.33 a
T ₁	44.40 a	52.44b	35.22 a	34.83 a	105.25 b
	(+10.5)	(-5.4)	(+4.5)	(+0.23)	(-16)
T ₂	30.00 c	50.44c	33.11 b	29.05 b	96.08 c
	(-25.4)	(-9)	(-1.8)	(-16.4)	(-23.3)
T ₃	35.61 b	55.11a	32.55 b	26.55 bc	86.83 d
	(-11.5)	(-0.6)	(-3.4)	(-23.6)	(-31.7)
T ₄	30.33 c	53.66ab	28.55 c	23.33 c	97.58 c
	(-24.5)	(-3.2)	(-15.3)	(-32.9)	(-22.1)
T ₅	24.39 d	53.88ab	29.33 c	25.94 bc	77.88 e
	(-39)	(-2.8)	(-13)	(-25.3)	(-37.9)

*Values followed by the same letter(s) are not significantly different ($P \leq 0.05$) according to DMRT. Value in the parenthesis indicates the stimulatory (+) or inhibitory (-) effects in comparison to control (T₀).

Fig. 1 Relative elongation ratio of shoot of seedlings grown in nursery bed treated with different proportion of *L. leucocephala* litter

Root growth

The effect of *L. leucocephala* on primary root growth of tested seedlings grown in nursery bed showed that the root length of all crops in all treatments had shorter length than that of control except *L. leucocephala* itself. It was stimulated at T₁ treatment (Table 2). For seedling growth, root elongation was affected more than shoot elongation in all the crops with the suppressing effect being most pronounced in T₅ treatment followed by the treatments in descending order. However, relative elongation ratio (RER) of root was the highest (115%) in *L. leucocephala* at T₁ treatment while the lowest (59%) was found in *A. procera* at T₅ treatment (Fig. 2).

Table 2. Root length of seedlings grown in nursery bed on the application of different proportion of *L. leucocephala* leaf litter

Treatment	Agricultural crops				
	<i>C. arietinum</i>	<i>C. cajan</i>	<i>V. unguiculata</i>	<i>A. procera</i>	<i>L. leucocephala</i>
T ₀	12.94 a	13.8 a	23.17 a	22.17 a	40.0 b
	(-11.1)	(-11.9)	(-14.7)	(-4)	(+14.6)
T ₁	11.50 b	12.16 ab	19.76 b	21.27 a	45.83 a
	(+10.5)	(-5.4)	(+4.5)	(+0.23)	(-16)
T ₂	10.74 b	10.5 bc	17.17 c	20.11 b	34.33 d
	(-11.1)	(-23.9)	(-25.9)	(-9.3)	(-14.1)
T ₃	11.66 ab	11.83 b	20.17 b	19.83 b	29.33 e
	(-9.9)	(-14.2)	(-12.9)	(-10.5)	(-26.7)
T ₄	10.22 b	10.61 bc	21.28 b	15.72 c	44.5 a
	(-21)	(-23.1)	(-8.1)	(-29)	(+11.2)
T ₅	9.61 b	9.83 c	16.61 c	13.0 d	37.67 c
	(-25.7)	(-29)	(-28.2)	(-41.3)	(-5.8)

*Values followed by the same letter(s) are not significantly different ($P \leq 0.05$) according to DMRT. Value in the parenthesis indicates the stimulatory (+) or inhibitory (-) effects in comparison to control (T₀).

Fig. 2 Relative Elongation Ratio of root of seedlings grown in nursery bed treated with different proportion of *L. leucocephala* litter.

Collar diameter (mm)

Collar diameter of tested seedlings following treatments of different leaf litters of *L. leucocephala* showed statistically no significant variation among the treatments. However, increasing suppressive effect was observed with the increased leaf litter application. Highest inhibitory effect (-31%) was found on *C. cajan* at T₅ treatment while the lowest (-1.6%) was on *L. leucocephala* itself at T₁ treatment. On the contrary highest stimulatory effect (+23%) was found on *A. procera* at T₁ treatment and lowest (+0.36%) on *V. unguiculata* at the same treatment (Table 3).

Leaf number

Table 4 showed the leaf number of tested forest and agricultural crops in response to the application of different percentage/dose of *L. leucocephala* leaf litter in nursery bed. The result revealed that leaf number of seedlings following treatments was different

significantly. In most cases, highest effect was observed in T₅ treatments followed by T₄ treatment. However, the trend of effect was uneven with the treatments. Highest inhibitory effect (-51%) was found on *C. arietinum* at T₅ treatment while the lowest (-0.6%) was on *L. leucocephala* at both T₅ and T₄ treatments. On the contrary both highest (+14%) and lowest (+4%) stimulatory effect were found on *L. leucocephala* at T₁ and T₂ treatment respectively. Among all the test crops, *L. leucocephala* was found to be least affected in this respect (Table 4).

Table 3. Collar diameter (mm) of seedlings grown in nursery bed on the application of different proportions of *L. leucocephala* leaf litter

Treatments	Agricultural crops				
	<i>C. arietinum</i>	<i>C. cajan</i>	<i>V. unguiculata</i>	<i>A. procera</i>	<i>L. leucocephala</i>
T ₀	4.22 a	3.90 a	5.57 a	2.73 a	8.20 a
T ₁	3.25 a (-3)	3.67 a (-5.9)	5.59 a (+0.4)	3.36 a (+23)	8.07 a (-1.6)
T ₂	3.98 a (-5.7)	3.37 a (-13.6)	5.33 a (-4.3)	3.02 a (+10.6)	7.75 a (-5.5)
T ₃	3.58 a (-15.2)	3.33 a (-14.6)	5.85 a (+5)	2.87 a (+5.1)	6.65 a (-18.1)
T ₄	3.21 a (-23.9)	3.20 a (-17.4)	4.71 a (-15.4)	2.30 a (-15.7)	7.35 a (-10.4)
T ₅	2.94 a (-30.3)	2.70 a (-30.8)	4.92 a (-11.7)	2.65 a (-2.9)	6.38 a (-22.2)

*Values followed by the same letter(s) are not significantly different ($P \leq 0.05$) according to DMRT. Value in the parenthesis indicates the stimulatory (+) or inhibitory (-) effects in comparison to control (T₀)

Table 4. Number of leaves on seedlings grown in nursery bed on the application of different proportions of *L. leucocephala* leaf litter

Treatments	Agricultural crops				
	<i>C. arietinum</i>	<i>C. cajan</i>	<i>V. unguiculata</i>	<i>A. procera</i>	<i>L. leucocephala</i>
T ₀	86.00a	22.57a	22.50b	8.00a	18.66b
T ₁	65.22b (-24.2)	20.67ab (-8.4)	21.78b (-3.2)	5.55b (-30.6)	21.35a (+14.4)
T ₂	59.88c (-30.4)	20.11b (-10.8)	25.55a (+13.5)	4.67b (-41.6)	19.44ab (+4.2)
T ₃	50.33d (-41.5)	22.11a (-8.1)	19.44c (-13.6)	4.86b (-39.2)	17.22b (-7.7)
T ₄	51.88d (-39.7)	20.67ab (-2.4)	16.66d (-25.9)	4.89b (-38.9)	18.55b (-0.6)
T ₅	41.88e (-51.3)	18.22c (-19.3)	16.67d (-25.9)	5.67b (-29.1)	18.55b (-0.6)

*Values followed by the same letter(s) are not significantly different ($P \leq 0.05$) according to DMRT. Value in the parenthesis indicates the stimulatory (+) or inhibitory (-) effects in comparison to control (T₀)

Root diameter (cm)

Expansion of secondary roots of test crops grown in nursery bed were measured and expressed as average root diameter. Significant hindrance of root diameter was found in *L. leucocephala* in all treatments (Fig. 3). However, root diameter of *A. procera* showed a decreasing trend from lower dose to higher dose of leaf litter application, the differences were not significant among the

treatments. Reduction in root diameter of *L. leucocephala* and *A. procera* was 21% and 2%, respectively.

Fig. 3 Root diameter (mm) of different receptor crops to the application of different proportions of *L. leucocephala* leaf litter in Nursery bed

Discussion and conclusion

The present study reveals that *L. leucocephala* has inhibitory effect on germination and growth of *V. unguiculata*, *C. arietinum*, *C. cajan*, *A. procera* and *L. leucocephala*. Higher litter application induced maximum growth inhibition. This finding is supported by the results of Melkania et al. (1982) and Kou et al. (1982), who identified several phenolic compounds and mimosine as well as unknown flavonoids, in the *L. leucocephala* leaf extracts. These compounds along with mimosine present in leaf can be responsible for retardation of germination and other growth parameter of *V. unguiculata*, *C. arietinum*, *C. cajan*, *A. procera* and *L. leucocephala* in the present study. Pound and Martinez Cairo (1983) provided an excellent review of the chemistry of *leucaena*. Allelopathy has been attributed to *leucaena* leaves, based on inhibitions of seed germination with mimosine itself and with leaf extracts. The extracts contained several common phenolics of toxic potential, e.g., ferulic and coumaric acids. Extrapolations to the field are fraught with hazards, and there has been no clear documentation of *leucaena*-induced allelopathy under field conditions. *Leucaena* suppresses nearby herbs largely through competition for light and water (Brewbaker 1987). Jones (1979) reported the foliage and pods of *leucaena* contained the toxic amino acid mimosine which might reach 12% of the dry matter in growing tips but was less in young leaves (3%–5% of dry matter). Lal (1989) reported that Maize and cowpea germination and seedling establishment were significantly suppressed by *Leucaena*. He claimed allelopathic effect was one of the reasons for suppression. He argued that perhaps phytotoxic chemicals were leached from the decomposing leaves and shoots of *Leucaena* that caused germination suppression. Chouhan et al. (1992) reported suppressive effect of leaf litters of *L. leucocephala* was found highest compared to *Eucalyptus* hybrid and *Prosopis juliflora* on dry matter production of grasses under the fuelwood plantation at Udaipur, Rajasthan in 1986 under rainfed conditions. Akbar (1990) found no significant differences in wheat yield under *E. camaldulensis*, *A. procera*, *M. alba* and *L. leucocephala* in Pakistan. Ramshe et al. (1990) reported the allelopathic effect of *L. leucocephala* was higher than *Eucalyptus* spp hybrid and *Dalbergia sissoo* on agricultural crops grown be-

tween rows. Srinivasan et al. (1990) reported the yield reduction of Eleven agricultural crops those were interplanted with 3 multipurpose tree species (*E. tereticornis*, *Casuarina equisetifolia* and *L. leucocephala*) under rainfed condition. They found maximum yield inhibition under *L. leucocephala* but they argued that the yield reduction was attributed primarily to reduced light transmission.

However the extent of inhibition was specific to the receptor plants. Among the all test plants, *C. cajan* and *V. unguiculata* showed compatible growth. Considering the two forest species, *A. procera* showed more compatible growth while *L. leucocephala* itself showed less compatible i.e. autoallelopathy existed here. Such interspecific influences (autotoxicity or autoallelopathy) have been reported by Bansal (1994). Therefore, in mixed plantation, *A. procera* may be a good associated species of leucaena and in agroforestry *C. cajan*, and *V. unguiculata* may be the better compatible crops.

References

Ahmed R, Hoque ATMR, Hossain MK. 2008. Allelopathic effects of leaf litters of *Eucalyptus camaldulensis* on some forest and agricultural crops. *Journal of Forestry Research*, **19**(1): 19–24.

Akbar G, Ahmad M, Rafique S, Babar KN. 1990. Effect of trees on the yield of wheat crop. *Agrofor Syst*, **11**(1): 1–10.

Anonymous. 1993a. *Forestry Master Plan*. Ministry of Environment and Forest, Government of the People's Republic of Bangladesh, Main Plan 1993–2012.

Anonymous. 1993b. *Forestry Master Plan*. Forest Production, Government of Bangladesh, Ministry of Environment and Forests, Dhaka, Bangladesh.

Brewbaker JL. 1987. Leucaena: a multipurpose tree genus for tropical agroforestry. In: Steppeler, H.A. and Nair, P.K.R. (eds.), *Agroforestry a decade of development*. pp. 289–323. International Council for Research in Agroforestry, Nairobi.

Banik H. 1992. *Nurserytey kat, jhol o jhol er chara uttolon koushol* (Seedling raising technique of Timber, flower and fruit trees in Nursery). Dhaka, Bangladesh (in Bengali).

Bansal GL. 1994. The Science of Allelopathy: Problems and Prospects. In: Narwal, S.S. and Tauro, P. (eds.), *Allelopathy in Agriculture and Forestry*. Jodhpur, India: Scientific Publishers, pp. 23–36.

BBS(Bangladesh Bureau of Statistics). 2002. Statistical pocket book of Bangladesh, 2000. Bangladesh Bureau of Statistics, Statistics Division, Ministry of Planning, Govt. of People's Republic of Bangladesh, Dhaka, Bangladesh.

Bhuiyan AA. 1993. Social forestry in Bangladesh: Problem and prospect. In: Mahat, T.B.S. and Amin, S.M.R. (eds.), *Participatory forestry perspective*. agroforestry information series 3.. BARC-WINROCK International, Dhaka, Bangladesh, pp. 25–26.

Byron RN. 1985. *Rural versus state forestry in Bangladesh: success or failure in Developing country*. CRES working paper. The Australian National University. Australia.

Chou CH, Kuo YL. 1986. Allelopathic exclusion of understory by *Leucaena leucocephala* (Lam.) de wit. *J Chem Ecol*, **12**: 1431–1448.

Chouhan GS, Mathur AN, Bhandari MMC, Jat RK. 1992. Allelopathic effect of some tree species on associated grasses under silvipastoral system. In: *Proceedings, First National Symposium on Allelopathy in agroecosystems (agriculture & forestry)*, February 12–14, 1992, held at CCS Haryana Agricultural University, Hisar-125004, India.

Das S, Jones N, Islam MA. 1985. Research Trials on Ipil-Ipil In Bangladesh. *Banobigyan Patrika*, **14**: 1–2.

Hoque ATMR, Ahmed R, Uddin MB, Hossain MK. 2003a. Allelopathic effect of different concentration of water extracts of *Acacia auriculiformis* on some initial growth parameters of five common agricultural crops. *Pak J Agron*, **2**(2): 92–100.

Hoque ATMR, Uddin MB, Ahmed R, Hossain MK. 2003b. Suppressive effects of aqueous extracts of *Azadirachta indica* leaf on some initial growth parameters of six common agricultural crops. *A J Pl Sci*, **2**(10): 738–742.

Hoque ATMR, Ahmed R, Uddin MB, Hossain MK. 2003c. Allelopathic effects of different concentration of water extract of *Eupatorium odoratum* leaf on germination and growth behavior of six agricultural crops. *OnLine J Biol Sci*, **3**(8): 741–750.

Hoque ATMR, Ahmed R, Uddin MB, Hossain MK. 2003d. Inhibition of germination and growth behavior of some agricultural crops through application of *Albizia saman* leaf water extracts. *Pak J Biol Sci*, **6**(7): 707–711.

Horsley SB. 1991. Allelopathy. In: Avery, M.E.; Cannel, G.R.; and Ong, C.K. (eds.), *Biophysical research for Asian agroforestry*. Winrock International, Arlington, Virginia; South Asia Books, USA. pp. 167–183.

Inderjit, Dakshini KMM. 1994a. Allelopathic effect of *Pluchea lanceolata* (Asteraceae) on characteristics of four soils and tomato and mustard growth. *Am J Bot*, **81**: 799–804.

Inderjit, Dakshini KMM. 1994b. Algal allelopathy. *Bot Rev*, **60**: 182–196.

Jones RJ. 1979. The value of *Leucaena leucocephala* as a feed for ruminants in the tropics. *World Animal Rev*, **31**: 13–23.

Kou YL, Chou CH, Hu TW. 1982. Allelopathic potential of *Leucaena leucocephala*. In: *Proceedings of the allelochemicals and Pheromones Seminar*. June, 21–26, Taiwan Forestry Research Institute, Taipei, China, pp. 107–119.

Lal R. 1989. Agroforestry systems and soil surface management of a tropical alfisol: I. Soil moisture and crop yields. *Agrofor Syst*, **8**: 7–29.

Lawrey JD. 1993. Chemical ecology of *Hobsonis christiansenii*, a lichenicolous hypomycetes. *Amer J Bot*, **80**: 1109–1113.

Melkania NP, Singh JS, Bisht KKS. 1982. Allelopathic potential of *Artemisia vulgaris* and *Pinus roxburghii*: a bioassay study. *Poc. Indian Natl Sci Acad* (Part B), **48**: 633–688.

Pound B, Martinez Cairo L. 1983. *Leucaena: Its cultivation and use*. London: Overseas Development Administration.

Putnam AR. 1986. Allelopathy: Can it be managed to benefit horticulture? *Hot Sci*, **21**: 411–13.

Ramshe DG, Umrani NK, Walunjkar RB, Kumbhar TT, Shinde SH. 1990. Agroforestry: effects of associated tree species on grain production of arable crops. *J Maharastr Agric Univ*, **15**: 356–7.

Rho BJ, Kil BS. 1986. Influence of phytotoxin from *Pinus rigida* on the selected plants. *J Nat Sci Wonkwang Univ*, **5**: 19–27.

Rice EL. 1984. *Allelopathy*. Second Edition. Orlando, Florida: Academic Press. 422pp.

Srinivasan VM, Subramanian S, Rai RSV. 1990. Studies on intercropping with multipurpose trees-resource sharing ability of the trees. In: El-Lankany, M.H.; Turnbull, J.W. and Brewbaker, J.L. (eds.), *Advances in Casuarina spp. research and utilization*. Proceedings of the Second International Casuarina Workshop. Cairo, Egypt, January 15–20, 1990, Cairo, Egypt; Desert Development Center, American University in Cairo.

Surendra MP, Pota KB. 1978. On the allelopathic potentials of root exudates from different ages of *Celosia argentea* Linn. *Nat Acad Sci Lett*, **1**(2): 56–58.

Uddin MB, Ahmed R, Hossain MK. 2000. Allelopathic potential of water extracts of *Leucaena leucocephala* leaf on some agricultural crops in Bangladesh. *The Chittagong Univ J Sci*, **24**(1): 121–127.

Uddin MB, Ahmed R, Mukul SA, Hossain MK. 2007. Inhibitory effects of *Albizia lebbeck* leaf extracts on germination and growth behavior of some popular agricultural crops. *Journal of Forestry Research*, **18**(2): 128–132.