

Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

az 5076
A1434

United States
Department of
Agriculture

National
Agricultural
Library

United States
Environmental
Protection Agency

Office of Pesticide
Programs

Office of Pesticide
Programs
and Chemicals
of Registration
Decisions 1-10

Report No. 1

The Protection of Tomatoes, Egg Plants, and Peppers, 1979 - April 1991

Citations from AGRICOLA
Concerning Diseases and Other
Environmental Considerations

961846

United States
Department of
Agriculture

National
Agricultural
Library

United States
Environmental
Protection Agency

Office of Pesticide
Programs

Bibliographies
and Literature
of Agriculture 110

August 1991

The Protection of Tomatoes, Egg Plants, and Peppers, 1979 - April 1991

Citations from AGRICOLA
Concerning Diseases and Other
Environmental Considerations

Compiled and Edited by
Charles N. Bebee
National Agricultural Library

United States Department of Agriculture
Beltsville, Maryland 20705

and

United States Environmental Protection Agency
Office of Pesticide Programs
Washington, D.C. 20460

National Agricultural Library
Beltsville, Maryland
1991

National Agricultural Library Cataloging Record:

Bebbe, Charles N.

The protection of tomatoes, egg plants, and peppers, 1979-April 1991 : citations from AGRICOLA concerning diseases and other environmental considerations.

(Bibliographies and literature of agriculture ; no. 110)

1. Tomatoes — Diseases and pests — Bibliography.
2. Eggplant — Diseases and pests — Bibliography. 3. Peppers — Diseases and pests — Bibliography. I. Title.

aZ5076.A1U54 no.110

FOREWORD

This is the 42nd volume in a series of commodity-oriented environmental bibliographies resulting from a memorandum of understanding between the U.S. Department of Agriculture, National Agricultural Library (USDA-NAL), and the U.S. Environmental Protection Agency, Office of Pesticide Programs (EPA-OPP).

This close working relationship between the two agencies will produce a series of bibliographies which will be useful to EPA in the regulation of pesticides, as well as to any researcher in the field of plant or commodity protection. The broad scope of information contained in this series will benefit USDA, EPA, and the agricultural community as a whole.

The sources referenced in these bibliographies include the majority of the latest available information from U.S. publications involving commodity protection throughout the growing and processing stages for each agricultural commodity.

We welcome the opportunity to join this cooperative effort between USDA and EPA in support of the national agricultural community.

JOSEPH H. HOWARD, Director
National Agricultural Library

DOUGLAS D. CAMPT, Director
Office of Pesticide Programs

INTRODUCTION

The citations in this bibliography, The Protection of Tomatoes, Egg Plants, and Peppers, are selected from the AGRICOLA database concerning diseases and other environmental considerations from January 1979 to April 1991.

This is the 42nd volume in a series of commodity-oriented listings of citations from AGRICOLA jointly sponsored by the U.S. Department of Agriculture, National Agricultural Library (USDA-NAL), and the U.S. Environmental Protection Agency, Office of Pesticide Programs (EPA-OPP). Additional volumes issued recently include The Protection of Tropical and Subtropical Fruits, The Protection of Small Grains, The Protection of Cucurbits, The Protection of Minor Vegetable Crops, The Protection of Peas, Beans, and Lentils, and The Protection of Forestry. The other 1991 volumes will cover The Protection of Lawn and Turf Grasses, The Protection of Stored Grains, The Protection of Nut Crops, and The Protection of Peanuts.

Entries in the bibliography are subdivided into a series of section headings used in the contents of the Bibliography of Agriculture. Each item appears under every section heading assigned to the cited document. A personal author index and a site index to plants are included with each volume.

The U.S. Environmental Protection Agency contact for this project is Richard B. Peacock, Office of Pesticides and Toxic Substances.

Any comments or questions concerning this bibliography may be addressed to the compiler and editor:

Charles N. Bebee
Reference and User
Services Branch
USDA-NAL, Room 1402
Beltsville, MD 20705
(301) 344-3875

Errata

14, 44, 127, 129, 134, 157, 291, 416, 436, 533, 928, 1005, 1018, 1112,
1190, 1422, 1432

AVAILABILITY OF CITED DOCUMENTS

Non-USDA Patrons

The materials listed in this bibliography are available on interlibrary loan through your local library. The librarian in your public, State, university, or corporate library can assist you in obtaining materials either in your area or directly from the National Agricultural Library. Current charges for photocopies are \$5 for the first 10 pages, \$3 for each additional 10 pages, \$5 for the first fiche, and \$.50 for each additional fiche. Invoices are issued quarterly. Requests must comply with the National or International Interlibrary Loan Code. If you have questions about the availability of these materials, please write to:

Lending Branch
National Agricultural Library
Beltsville, MD 20705

USDA Patrons

The materials listed in this bibliography may be obtained by submitting one Form AD-245 for each item requested to your local Agency or Regional Document Delivery System Library or directly to the National Agricultural Library, Lending Branch.

EPA BIBLIOGRAPHY

The Protection of Tomatoes, Egg Plants, and Peppers, 1979 - April 1991

Contents

	<u>Item Number</u>
Meteorology and Climatology	1 - 5
Legislation	6
Economics of Agricultural Production	7 - 8
Farm Organization and Management	9 - 13
Distribution and Marketing	14
Grading, Standards, Labelling	15 - 17
Plant Production - General	18 - 26
Plant Production - Horticultural Crops	27 - 222
Plant Production - Field Crops	223 - 233
Plant Breeding	234 - 293
Plant Ecology	294 - 299
Plant Structure	300 - 301
Plant Nutrition	302 - 321
Plant Physiology and Biochemistry	322 - 423
Protection of Plants	424 - 452
Pests of Plants - General and Misc.	453 - 454
Pests of Plants - Insects	455 - 628
Pests of Plants - Nematodes	629 - 700
Plant Diseases - General	701 - 720
Plant Diseases - Fungal	721 - 917
Plant Diseases - Bacterial	918 - 984
Plant Diseases - Viral	985 - 1019
Plant Diseases - Physiological	1020 - 1049
Miscellaneous Plant Disorders	1050 - 1166
Protection of Plant Products - General and Misc.	1167 - 1191
Protection of Plant Products - Insects	1192
Weeds	1193 - 1288
Pesticides - General	1289 - 1370
Soil Biology	1371 - 1372
Soil Chemistry and Physics	1373 - 1378
Soil Fertility - Fertilizers	1379 - 1407
Soil Cultivation	1408 - 1430
Soil Erosion and Reclamation	1431
Forestry Production - Artificial Regeneration	1432
Forest Injuries and Protection	1433
Entomology Related	1434 - 1436
Animal Ecology	1437 - 1438

Pests of Animals - Insects	1439
Animal Disorders - Physical Trauma	1440
Aquaculture Related	1441
Nonfood and Nonfeed	1442
Agricultural Engineering	1443 - 1444
Structures and Structural Equipment	1445 - 1448
Farm Equipment	1449 - 1459
Conservation and Use of Energy	1460 - 1462
Alternative Sources of Energy	1463
Consequences of Energy Production and Use	1464
Drainage and Irrigation	1465 - 1479
Food Processing	1480
Food Processing - Horticultural Crop	1481 - 1482
Food Storage - Horticultural Crop	1483 - 1491
Food Contamination and Toxicology	1492 - 1493
Food Contamination - Field Crop	1494 - 1495
Food Contamination - Horticultural Crop	1496 - 1509
Food Packaging - Horticultural Crop	1510
Food Composition - Field Crop	1511
Food Composition - Horticultural Crop	1512 - 1518
Agricultural Products - Plant	1519
Pollution	1520 - 1537
Mathematics and Statistics	1538 - 1546
Documentation	1547 - 1548

Index

Author Index
Site Index

Page

217 - 229
230 - 236

EPA BIBLIOGRAPHY

METEOROLOGY AND CLIMATOLOGY

0001

Diurnal chilling sensitivity and desiccation in seedlings of tomato.

JOSHB. King, A.I. Reid, M.S. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 821-824. Includes references. (NAL Call No.: DNAL 81 S012).

0002

Effect of radiation, temperature, and moisture on conidial germination of *Alternaria solani*.

PHYTAJ. Stevenson, R.E. Pennypacker, S.P. St. Paul, Minn. : American Phytopathological Society. Phytopathology. July 1988. v. 78 (7). p. 926-930. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0003

Effects of plastic mulch types on crop performance of drip irrigated winter and summer peppers.

JAUPA. Goyal, M.R. Guadalupe Luna, R.; Rivera, L.E.; Hernandez, E.R. de. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1984. v. 68 (3). p. 297-305. Includes 11 references. (NAL Call No.: DNAL 8 P832J).

0004

Growth responses of eggplant and soybean seedlings to mechanical stress in greenhouse and outdoor environments.

JOSHB. Latimer, J.G. Pappas, T.; Mitchell, C.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1986. v. 111 (5). p. 694-698. Includes references. (NAL Call No.: DNAL 81 S012).

0005

Severe spotting of fresh market tomato fruit incited by *Corynespora cassiicola* after storm-related injury.

PLDIDE. Volin, R.B. Pohronezny, K.; Simone, G.W. St. Paul, Minn. : American Phytopathological Society. Plant disease. Dec 1989. v. 73 (12). p. 1018-1019. ill. Includes references. (NAL Call No.: DNAL 1.9 P69P).

LEGISLATION

0006

A framework for examining technical change.
Knudson, M.K. Larson, B.A. Washington, D.C. : U.S. Department of Agriculture, Economic Research Service. Technical change is dynamic, recursive, and endogenous to the economic system. However, empirical studies usually treat technology as exogenous, defining technical change in terms of its end result: changes in some production possibilities set. An endogenous view of technical change is necessary to understand, anticipate, and perhaps alter the development and use of new technologies and their associated problems. This article outlines a conceptual framework in which technical change is endogenous. The framework accounts for the dynamic and recursive interactions between research and development activities, the adoption and diffusion of new innovations, and the regulatory and institutional environment. As an example, the development of glyphosate-tolerant crops is discussed to show how the framework can be used to identify, organize, and understand the important variables and relationships for a specific case of technical change. *Journal of agricultural economics research*. Fall 1989. v. 41 (4). p. 21-28. Includes references. (NAL Call No.: DNAL aHD1401.J68).

ECONOMICS OF AGRIC. PRODUCTION

0007

Net economic values of eight soil management practices used in stake tomato production.
JOSHB. Estes, E.A. Skroch, W.A.; Konsler, T.R.; Shoemaker, P.B.; Sorensen, K.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1985. v. 110 (6). p. 812-816. Includes 9 references. (NAL Call No.: DNAL 81 S012).

0008

Weed control systems for fresh market tomato production on small farms.
JOSHB. Teasdale, J.R. Colacicco, D. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1985. v. 110 (4). p. 533-537. Includes 9 references. (NAL Call No.: DNAL 81 S012).

FARM ORGANIZATION AND MANAGEMENT

0009

Economic comparison of insecticide treatment programs for managing tomato pinworm (Lepidoptera: Gelechiidae) on fall tomatoes.
JEENAI. Wiesenborn, W.D. Trumble, J.T.; Oatman, E.R. Lanham, Md. : Entomological Society of America. The efficacy and economics of various insecticide treatment programs for preventing fruit damage caused by tomato pinworm, *Keiferia lycopersicella* (Walsingham), on fall plantings of staked tomatoes, *Lycopersicon esculentum* Mill., were compared during 1982-1984. Methomyl (1.0 kg AI /ha) was used in all treatment programs. Weekly or biweekly applications of insecticide begun when larval density in foliage was greater than or equal to 10 larvae per 3 m of row resulted in less fruit damage than in untreated plots, but the damage increased throughout most of the growing season. Of the treatment programs examined, maximum net revenue (crop value minus treatment program costs) was observed when weekly applications were started at 3-4 larvae per 3 m of row (approximately 0.5 larvae per plant). Insecticide applications begun at this threshold produced less fruit damage than in untreated plots, and damage was stable throughout the growing season. Sampling larvae on foliage provided a direct method for accurately timing the start of weekly insecticide applications. *Journal of economic entomology*. Feb 1990. v. 83 (1). p. 212-216. Includes references. (NAL Call No.: DNAL 421 J822).

0013

Vine-ripened profits.
Hofstetter, B. Emmaus, Pa. : Regenerative Agriculture Association. *The New farm*. May/June 1988. v. 10 (4). p. 38-41. (NAL Call No.: DNAL S1.N32).

0010

The economics of IPM in processing tomatoes.
CAGRA. Antle, J.M. Park, S.K. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1986. v. 40 (3/4). p. 31-32. (NAL Call No.: DNAL 100 C12CAG).

0011

Integrated weed management in transplanted tomatoes and peppers under drip irrigation.
JAUPA. Liu, L.C. Antoni-Padilla, M.; Goyal, M.R.; Gonzalez-Ibanez, J. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Oct 1987. v. 71 (4). p. 349-358. Includes references. (NAL Call No.: DNAL 8 P832J).

0012

Pimiento pepper production.
Jones, T. Roberts, C.R.; Dunwell, W.; Strang, J.; Hartman, J.; Townsend, L.; Stegelin, F.; Knavel, D.E. Lexington : The Service. ID - University of Kentucky, Cooperative Extension Service. Jan 1987. (75). 8 p. illl. Includes references. (NAL Call No.: DNAL S544.3.K4K42).

DISTRIBUTION AND MARKETING

0014

Tomatoes--a review of current research and development on glasshouse environment and fruit quality in the UK.

AAREEZ. Hayman, G. New York, N.Y. : Springer. Recent UK research and development on the effects of light, humidity, temperature, and carbon dioxide enrichment on glasshouse tomatoes are described. Because of the high cost of inputs such as fuel in long-season tomato production in northern Europe, growers need to manipulate the glasshouse environment to give the optimum economic response to the use of inputs. Such a regime needs to seek not only the maximum response to any individual factor but also to achieve a balance between potentially opposing factors. As an example humidity control is normally achieved through the use of ventilation and heat. Not only will the crop response have to be weighed against the increased fuel cost, but increased ventilation will reduce the potential for carbon dioxide enrichment. In practice there is evidence that growers in more favorable light areas or with better light transmitting glasshouses are not achieving maximum crop production because of an over-emphasis on humidity control in the spring. Modern computers bring the potential for economic optimisation of the environment. Within the experimental program, detailed assessments of quality factors have been made. These have covered a range of visual aspects, compositional factors, and product life. The potential for development of a premium tomato of superior composition and individual appearance is proposed. Applied agricultural research. 1988. v. 3 (5). p. 269-274. Includes references. (NAL Call No.: DNAL S539.5.A77).

GRADING, STANDARDS, LABELLING

0015

Damage threshold of the southern green stink bug, *Nezara viridula*, (Hemiptera: Pentatomidae) on fresh market tomatoes.

JESCEP. Lye, B.H. Story, R.N.; Wright, V.L. Tifton, Ga. : The Entomological Society. Journal of entomological science. Oct 1988. v. 23 (4). p. 366-373. Includes references. (NAL Call No.: DNAL QL461.G4).

0016

Disorders in tomato shipments to the New York market, 1972-1984.

PLDRA. Ceponis, M.J. Cappellini, R.A.; Lightner, G.W. St. Paul, Minn. : American Phytopathological Society. Plant disease. Mar 1986. v. 70 (3). p. 261-265. Includes 6 references. (NAL Call No.: DNAL 1.9 P69P).

0017

Evaluating postharvest loss of fresh market tomatoes.

Campbell, D.T. Thai, C.N.; Prussia, S.E.; Meyers, J.B. Jr. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1986 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1986. (fiche no. 86-6017). 16 p. ill. Includes references. (NAL Call No.: DNAL FICHE S-72).

PLANT PRODUCTION - GENERAL

0018

Chitinous materials from blue crab for control of root-knot nematode. II. Effect of soybean meal.

NMTPA. Rodriguez-Kabana, R. Boube, D.; Young, R.W. Auburn, Ala. : Organization of Tropical American Nematologists. *Nematropica*. Dec 1990. v. 20 (2). p. 153-168. Includes references. (NAL Call No.: DNAL SB998.N4N4).

Lime, also, if applied to soils having a high lime requirement, may induce earli. *Agronomy journal*. Mar 1923. v. 15 (3). p. 87-99. (NAL Call No.: DNAL 4 AM34P).

0019

Durability and efficiency of photodegradable mulches in drip-irrigated vegetable production systems.

Clough, G.H. Reed, G.L. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1989. (21st). p. 42-46. Includes references. (NAL Call No.: DNAL 309.9 N216).

0021

Effects of plant diversity and density on the emigration rate of two ground beetles, *Harpalus pennsylvanicus* and *Evarthrus sodalis* (Coleoptera: Carabidae), in a system of tomatoes and beans.

EVETEX. Perfecto, I. Horwith, B.; Vandermeer, J.; Schultz, B.; McGuinness, H.; Dos Santos, A. College Park, Md. : Entomological Society of America. *Environmental entomology*. Oct 1986. v. 15 (5). p. 1028-1031. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0020

The effects of phosphate on early growth and maturity.

AGJOAT. No11, C.F. Madison, Wis. : American Society of Agronomy. A number of investigators have found that the use of phosphates produced a more rapid growth of the roots of seedlings and several have claimed that, in the case of small grains, phosphates promote tillering. Russell states that in England superphosphates cause rapid early growth of turnips and swedes. The evidence is not conclusive that these effects from phosphate are more pronounced than from the other fertilizer elements where the latter are the limiting factors for crop yields. Fertilizer tests have quite generally, if not always, shown that the use of phosphatic fertilizers induces earlier ripening of the grain crops on soils low in phosphorus. Similar effects have been noted with cabbage and with cotton. In the case of tomatoes, the use of phosphates at the Pennsylvania Experiment Station, has been accompanied by a much greater growth of stalk and larger total yield, but also by later ripening. The effects of different phosphatic fertilizers seem to vary with the availability of the phosphates as shown by the responses in crop yeilds. However, at the Ohio Experiment Station, acid phosphate had more influence in promoting earliness than either steamed bonemeal or basic slag, altho all these phosphates gave approximately the same yield. Applied in moderate rates, the soluble phosphates, as a rule, have shown a more pronounced influence in hastening maturity than the same quantity of phosphoric acid in rock phosphate, the influence in earliness varying in degree with the response in yield. Increasing the rates of application of phosphatic fertilizers above the needs of the crop as indicated by yields has not been accompanied by further increases in earliness. Though phosphates show a more marked influence in promoting earliness than the other fertilizer elements, yet moderate amounts of nitrogen and potash, where these are needed for the production of crops, have a similar effect.

0022

Effects of plant growth regulators and their interactions on respiration, ethylene evolution, color development, peroxidase activity, and peroxidase isoenzyme pattern of detached tomatoes / by Shue-Cheng Lin. -.

Lin, Shue-Cheng, 1944-. 1978. Thesis (Ph.D.)--University of Florida, 1978. Photocopy. Ann Arbor, Mich. : University Microfilms International, 1980. xiv, 124 leaves ; 21 cm. Bibliography: leaves 109-122. (NAL Call No.: DISS 79-13,297).

0023

Interactions between polymer soil conditioners and organic amendments in the improvement of physical properties of soil.

JPNUDS. Wallace, A. Wallace, G.A. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. Paper published in "Interactions of Limiting Factors in Crop Production", a special issue devoted to research papers by Dr. Arthur Wallace. 1990. v. 13 (3/4). p. 437-450. Includes references. (NAL Call No.: DNAL QK867.J67).

0024

Monoclonal antibodies to plant growth regulators. III. Zeatinriboside and dihydrozeatinriboside.

PLPFA. Eberle, J. Arnscheidt, A.; Klix, D.; Weiler, E.W. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. June 1986. v. 81 (2). p. 516-521. Includes 29 references. (NAL Call No.: DNAL 450 P692).

(PLANT PRODUCTION - GENERAL)

0025

Plant regeneration from cultured leaf explants
of eight wild tomato species and two related
Solanum species (Tissue culture).

Kut, S.A. Evans, D.A. Gaithersburg, Md., The
Association. In vitro; journal of the Tissue
Culture Association. July 1982. v. 18 (7). p.
593-598. ill. 13 ref. (NAL Call No.:
QH585.A1158).

0026

Yield response of watermelon, tomato and pigeon
pea to land preparation techniques in southern
Puerto Rico.

JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano,
J.; Ortiz-Alvarado, F.H. Mayaguez : University
of Puerto Rico, Agricultural Experiment
Station. The Journal of agriculture of the
University of Puerto Rico. Apr 1987. v. 71 (2).
p. 203-208. Includes references. (NAL Call No.:
DNAL 8 P832J).

PLANT PRODUCTION - HORTICULTURAL CROPS

0027

Absorption and translocation of some growth regulators by tomato plants growing under UV-B radiation and their effects on fruit quality and yield.

Prudot, A. PFSHA. Basiouny, F.M. Lake Alfred : The Society. Proceedings of the ... annual meeting - Florida State Horticultural Society. 1982. v. 95. p. 374-376. Includes references. (NAL Call No.: 81 F66).

0028

An action threshold for management of the pepper weevil (Coleoptera: Curculionidae) on bell peppers.

JEENAI. Cartwright, B. Teague, T.G.; Chandler, L.D.; Edelson, J.V.; Bentsen, G. Lanham, Md. : Entomological Society of America. Action thresholds for the management of pepper weevil (*Anththonomus eugenii* Cano) on bell pepper (*Capsicum annuum* L.) were compared in three studies in spring and fall 1987. In small plot tests, insecticide applied for weevil control when 5% of bud clusters were damaged resulted in reduced fruit and bud damage, higher yield, and improved net economic returns compared with a threshold of one adult per 100 bud clusters or weekly insecticide applications. The threshold of one adult per 100 bud clusters provided better yields than weekly insecticide applications; however, this threshold was not as sensitive to weevil activity as the damage-based threshold and was not satisfactory when weevil populations were large. When compared in a commercial pepper field, damage-based thresholds of 1 and 5% damaged bud clusters provided marketable yields similar to calendar-based spray programs with a reduction of up to 10 sprays per season under light weevil pressure. Weevil damage in bud clusters was significantly correlated with adult counts; therefore, damage can serve as a practical index of weevil activity. *Journal of economic entomology*. Oct 1990. v. 83 (5). p. 2003-2007. Includes references. (NAL Call No.: DNAL 421 J822).

0029

Afterripening and harvesting effects on tabasco pepper seed germination performance.

HJHSA. Edwards, R.L. Sundstrom, F.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1987. v. 22 (3). p. 473-475. Includes references. (NAL Call No.: DNAL SB1.H6).

0030

Anionic polyacrylamide treatment of soil improves seedling emergence and growth.

HJHSA. Wallace, A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1987. v. 22 (5). p. 951. Includes references. (NAL Call No.: DNAL SB1.H6).

0031

Assessment of bentazon tolerance in pepper (*Capsicum* sp.).

WETEE9. Harrison, H.F. Jr. Fery, R.L. Champaign, Ill. : The Society. *Weed technology* : a journal of the Weed Science Society of America. Apr/June 1989. v. 3 (2). p. 307-312. Includes references. (NAL Call No.: DNAL SB610.W39).

0032

Backyard tomato production.

Williams, D. Auburn, Ala. : The Service. Circular ANR - Cooperative Extension Service, Auburn University. Subseries: Agriculture & natural resources. horticulture. Feb 1987. (302). 2 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0033

Biological control of nematodes.

Jatala, P. Raleigh, N.C. : Dept. of Plant Pathology, North Carolina State University, 1985. An Advanced treatise on *Meloidogyne* / edited by K.R. Barker, C.C. Carter and J.N. Sasser. Paper presented at the "International Meloidogyne Project Conference," April 1983, Raleigh, North Carolina. v. 1 p. 303-308. Includes references. (NAL Call No.: DNAL SB998.M45A38).

0034

Broadleaf weed control in peppers with herbicides applied pre-transplant.

JAUPA. Semidey, N. Caraballo, E.; Acin, N. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Jan 1989. v. 73 (1). p. 67-73. Includes references. (NAL Call No.: DNAL 8 P832J).

0035

Calcium translocation and tomato plant and fruit responses to molybdenum and daminozide.

HJHSA. Kheshem, S.A. Kochan, W.J.; Boe, A.A.; Everson, D.O. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1988. v. 23 (3). p. 582-584. Includes references. (NAL Call No.: DNAL SB1.H6).

0036

***Capsicum*-production, technology, chemistry, and quality. Part I: History, botany, cultivation, and primary processing.**

CRFND. Govindarajan, V.S. Boca Raton, Fla. : CRC Press. Abstract: A comprehensive review summarizes and discusses historical, botanical, cultivation, and processing aspects of *Capsicum*

(PLANT PRODUCTION - HORTICULTURAL CROPS)

spices. Critical considerations are given to the processing and production of various forms, processed seasonings, and concentrated oleoresins. These spices vary from chili to paprika and bell peppers. Botanical classification specifics and identification characteristics are discussed. Attention also is given to cultivation in India and other countries, primary processing techniques, crop improvements and breeding, physical structure, and chemical and nutrient composition. Microbiological and insect control and packaging and storage integrity are discussed. (wz). CRC critical reviews in food science and nutrition. 1985. v. 22 (2). p. 109-176. ill., charts. Includes 211 references. (NAL Call No.: DNAL TP368.C7).

0037

Chemical control of *Meloidogyne incognita*, *Rotylenchulus reniformis* and *Anthonomus eugenii* in *Capsicum annuum* and *Capsicum frutescens*.
NMTPA. Acosta, N. Vicente, N.; Abreu, E.; Medina-Gaud, S. Auburn, Ala. : Organization of Tropical American Nematologists. Nematropica. Dec 1987. v. 17 (2). p. 163-169. Includes references. (NAL Call No.: DNAL SB998.N4N4).

0038

Chemical peeling of tomatoes.
College Station, Tex. : Texas Agricultural Experiment Station, 1965. Caption title. 4 p. : ill. ; 28 cm. Bibliography: p. 4. (NAL Call No.: DNAL 100 T31S (1) no.1046).

0039

Chemical weed control in onions, chile, and tomatoes /W.P. Anderson ... et al. .
Anderson, W. P. Las Cruces : New Mexico State University, Agricultural Experiment Station, 1969. Caption'title. 16 p. ; 23 cm. (NAL Call No.: DNAL 100 N465 (1) no.546).

0040

Commercial pepper production in North Carolina.
Sanders, D.C. Averre, C.W.; Sorensen, K.A.; Estes, E.A.; Beasley, E.O.; Bonanno, A.R. Raleigh, N.C. : The Service. AG - North Carolina Agricultural Extension Service, North Carolina State University. June 1988. (387). 16 p. ill., maps, , plates. (NAL Call No.: DNAL S544.3.N6N62).

0041

Commercial tomato production.

Turner, J. Patterson, M.; Gazaway, W.S.; Brown, S.; Williams, J.L. Auburn, Ala. : The Service. Circular ANR - Alabama Cooperative Extension Service, Auburn University. May 1988. (145). 12 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0042

Commercial vegetable production: peppers (Culture and disease control, Georgia).

Colditz, P. Barber, J.M.; Granberry, D. Athens, Ga. : The Service. Leaflet - Cooperative Extension Service, University of Georgia. Apr 1984. Apr 1984. (254,rev.). 4 p. (NAL Call No.: 275.29 G29L).

0043

Compatibility of chlorpyrifos sprays with fertilizer and fungicide amendments on Florida peppers.

Moherek, E.A. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 254-256. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0044

Control of *Heterodera carotae*, *Ditylenchus dipsaci*, and *Meloidogyne javanica* with fumigant and nonfumigant nematicides.

JONEB. Greco, N. Elia, F.; Brandonisio, A. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1986. v. 18 (3). p. 359-364. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

0045

Control of the ionic composition of the rhizosphere under a full-bed mulch.

Geraldson, C.M. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 232-239. Includes references. (NAL Call No.: DNAL 309.9 N216).

0046

Cornell pepper research.

Pratt, A.J. Kohm, P. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 16-19. (NAL Call No.: DNAL 309.9 N216).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0047

Cultivar and planting date effects on tomato yields and quality.

Cotter, D.J. Hilty, J. Las Cruces. Research report - New Mexico, Agricultural Experiment Station. Mar 1980. Mar 1980. (414). 8 p. 6 ref. (NAL Call No.: 100 N465R).

0048

Cultural practices vs. B-Nine for bedding plant height control.

HARAA. Gilliam, C.H. Turner, J.L.; Hardy, S.M.; Rymal, K.S.; Shumack, R.L. Auburn, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Fall 1986. v. 33 (3). p. 12. ill. (NAL Call No.: DNAL 100 AL1H).

0049

Duration of CO₂ enrichment influences growth, yield, and gas exchange of two tomato species.

JOSHB. Yelle, S. Beeson, R.C. Jr.; Trude1, M.J.; Gosselin, A. Alexandria, Va. : The Society. *Lycopersicon esculentum* Mill. cv. Vedettos and *Lycopersicon chmielewskii* Rick, LA 1028, were exposed to two CO₂ concentrations (330 or 900 micromoles.m⁻³) for 10 weeks. The elevated CO₂ concentration increased the relative growth rate (RGR) of *L. esculentum* and *L. chmielewskii* by 18% and 30%, respectively, after 2 weeks of treatment. This increase was not maintained as the plant matured. Net assimilation rate (NAR) and specific leaf weight (SLW) were always higher in CO₂-enriched plants, suggesting that assimilates were preferentially accumulated in the leaves as reserves rather than contributing to leaf expansion. Carbon dioxide enrichment increased early and total yields of *L. esculentum* by 80% and 22%, respectively. Carbon exchange rates (CER) increased during the first few weeks, but thereafter decreased as tomato plants acclimated to high atmospheric CO₂. The relatively constant concentration of internal CO₂ with time suggests that reduced stomatal conductance under high CO₂ does not explain lower photosynthetic rates of tomato plants grown under high atmospheric CO₂ concentrations. Leaves 5 and 9 responded equally to high CO₂ enrichment throughout plant growth. Consequently, acclimation of CO₂-enriched plants was not entirely due to the age of the tissue. After 10 weeks of treatment, Leaf 5, which had been exposed to high CO₂ for only 10 days, showed the greatest acclimation of the experiment. We conclude that the duration of exposure of the whole plant to elevated CO₂ concentration, rather than the age of the tissue, governs the acclimation to high CO₂ concentrations. Journal of the American Society for Horticultural Science. Jan 1990. v. 115 (1). p. 52-57. Includes references. (NAL Call No.: DNAL 81 S012).

0050

Effect of atmospheric CO₂ concentration and root-zone temperature on growth, mineral nutrition, and nitrate reductase activity of greenhouse tomato.

JOSHB. Yelle, S. Gosselin, A.; Trude1, M.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1987. v. 112 (6). p. 1036-1040. Includes references. (NAL Call No.: DNAL 81 S012).

0051

Effect of black plastic mulch and drip irrigation on bell pepper performance.

Brown, J.E. Lewis, G.A.; Eason, J.T.; Ruf, M.E.; Porch, D.W. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 256-262. Includes references. (NAL Call No.: DNAL 309.9 N216).

0052

The effect of cluster thinning on yield and quality of fresh-market tomatoes.

Cooper, P.E. Fayetteville, Ark. : Arkansas State Horticultural Society. Proceedings of the ... annual meeting - Arkansas State Horticultural Society. 1986. (107th). p. 25-28. (NAL Call No.: DNAL SB21.A7A7).

0053

The effect of cytogen, a bioregulator, on fecundity and yields of cucurbits, peppers, and tomatoes.

Mayeux, J.V. PPGD. Beach, R.; Illum, V.L. Lake Alfred : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1983. 1983. (10th). p. 319-323. ill. (NAL Call No.: SB128.P5).

0054

Effect of daminozide and ethephon on transplant quality, plant growth and development, and yield of processing tomatoes.

Taha, A.A. Kretchman, D.W.; Jaworski, C.A. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Sept 1980. v. 105 (5). p. 705-709. ill. 12 ref. (NAL Call No.: 81 S012).

0055

Effect of daminozide applied as a cut-off spray on the marketable yield of direct-seeded tomatoes /D.J. Cotter and Judith Hilty.

Cotter, D. J. Hilty, Judith Ann, 1947-. Las Cruces, N.M. : New Mexico State University, Agricultural Experiment Station, 1979. Caption title. 4 p. ; 28 cm. Bibliography: p. 4. (NAL

(PLANT PRODUCTION - HORTICULTURAL CROPS)

Call No.: DNAL 100 N465R no.383).

68 (1). p. 1-4. (NAL Call No.: DNAL 8 P832J).

0056

Effect of diurnal temperature variation on early yield and fruit size of greenhouse tomato.

AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Tomato plants were grown in a greenhouse in the northeast U.S. at a mean temperature of 17 degrees celsius. Early yield and fruit size were compared for plants grown under a 3 or a 9 degrees celsius day-night temperature variation. Plants were grown in ambient or in carbon dioxide enriched air and in plantings that produced ripe fruit in winter and spring. The 9 degrees celsius diurnal temperature variation accelerated fruit growth and ripening, resulting in greater early yield. It did not inhibit fruit set or result in a greater percentage of misshapen fruit. In spring, carbon dioxide enrichment increased fruit growth more under the 9 than 3 degrees celsius diurnal temperature variation. Under the 9 degrees celsius diurnal temperature variation, carbon dioxide enrichment prevented the reduction in fruit weight seen under ambient carbon dioxide. The weight per fruit and percentage of large fruit were lower in spring than winter, and due to their effect on fruit size, the growth regimens affected the yield of high quality fruit more in spring than in winter. Applied agricultural research. 1988. v. 3 (5). p. 257-263. Includes references. (NAL Call No.: DNAL S539.5.A77).

0060

Effect of flat cell size, transplant age, and production site on growth and yield of pepper transplants.

HJHSA. Weston, L.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Aug 1988. v. 23 (4). p. 709-711. Includes references. (NAL Call No.: DNAL SB1.H6).

0061

Effect of gibberellic acid and seed rates on pepper seed germination in aerated water columns (*Capsicum annuum*).

Sosa-Coronel, J. Motes, J.E. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Mar 1982. v. 107 (2). p. 290-295. ill. Includes 14 ref. (NAL Call No.: 81 S012).

0062

Effect of growth regulators on the height of ornamental eggplant, *Solanum melongena* L.

Sanderson, K.C. Martin, W.C. Jr.; Reed, R.B. New Brunswick, N.J. : Plant Growth Regulator Society of America. Quarterly - PGRSA. Jan/Mar 1989. v. 17 (1). p. 10-14. Includes references. (NAL Call No.: DNAL QK745.P55).

0057

The effect of ethylene and abscisic acid on symptom expression of bacterial ring rot in eggplant and potato.

APOJA. Kurowski, C.J. Gudmestad, N.C. Orono, Me. : Potato Association of America. American potato journal. July 1990. v. 67 (7). p. 443-459. Includes references. (NAL Call No.: DNAL 75.8 P842).

0063

Effect of herbicides applied to corn on subsequent tomato, pepper, and cucumber crops (Florida).

Everett, P.H. Kalmbacher, R.S.; Chambliss, C.; Teem, D.H. n.p., The Society. Proceedings - Soil and Crop Science Society of Florida. 1980. v. 39. p. 122-125. 12 ref. (NAL Call No.: 56.9 S032).

0058

Effect of ethylene source on abscission of pepper plant organs.

HJHSA. Beaudry, R.M. Kays, S.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Aug 1988. v. 23 (4). p. 742-744. Includes references. (NAL Call No.: DNAL SB1.H6).

0064

Effect of high sulfate irrigation waters on soil salinity and yields.

AGJOAT. Papadopoulos, I. Madison, Wis. : American Society of Agronomy. Agronomy journal. May/June 1986. v. 78 (3). p. 429-432. Includes references. (NAL Call No.: DNAL 4 AM34P).

0059

Effect of fertilization with phosphorus, sulphur and micronutrients on yields of peppers growing on an alkaline soil.

JAUPA. Rivera, E. Iriarry, H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Jan 1984. v.

0065

Effect of high temperature stress on yield and quality of whole-pack processing tomatoes.

Horn, R.S. Gonzalez, A.R. Fayetteville, Ark., The Station. Arkansas farm research - Arkansas Agricultural Experiment Station. May/June 1981. v. 30 (3). p. 14. ill. (NAL Call No.: 100 AR42F).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0066

Effect of manual defoliation on unstaked fresh-market tomato yield and quality /Jozef Keularts, Van Waddill and Ken Pohronezny.
Keularts, Jozef Leo Willem, 1945-. Waddill, Van.; Pohronezny, Kenneth Louis, 1946-. Gainesville, Fla. : Agricultural Experiment Stations, Institute of Food and Agricultural Sciences, University of Florida, 1985. Cover title: Effect of manual defoliation on tomato yield and quality.~ "June 1985.". 41 p. : ill. : 23 cm. Bibliography: p. 39-41. (NAL Call No.: DNAL 100 F66S (1) no.847).

0067

Effect of organic amendments, nematicides and solar heating on root-knot nematodes infecting eggplant.

Stephan, Z.A. Michbas, A.H.; Shakir, I. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Mar 1989. v. 6 (1). p. 34-35. Includes references. (NAL Call No.: DNAL SB998.N45I5).

0068

The effect of photoperiodic pretreatments on symptom development in plants exposed to ozone (Tomatoes, *Lycopersicon esculentum*, *Pisum sativum*, air pollution, pollutants).
Godish, T. Indianapolis : The Academy. Proceedings - Indiana Academy of Science. 1980. v. 89. p. 268-271. 7 ref. (NAL Call No.: 500 IN2).

0069

Effect of plastic mulch and fumigation on tomato yield.

Kearney, N.S. Jr. Coffey, D.L. Knoxville, Tenn. : The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Oct/Dec 1982. Oct/Dec 1982. (124). p. 2-4. ill. Includes references. (NAL Call No.: 100 T25F).

0070

Effect of plastic mulch and trickle irrigation on tomato growth, yield, and nutrition.

Bhella, H.S. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 80-86. Includes references. (NAL Call No.: DNAL 309.9 N216).

0071

Effect of plastic soil and plant covers on Iowa tomato and muskmelon production.
Taber, H.G. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 37-45. Includes references. (NAL Call No.: DNAL 309.9 N216).

0072

Effect of root container size and location of production on growth and yield of tomato transplants.

JOSHB. Weston, L.A. Zandstra, B.H. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1986. v. 111 (4). p. 498-501. Includes references. (NAL Call No.: DNAL 81 S012).

0073

Effect of row covers on microclimate and yield of tomato and cucumber.

Wolfe, D.W. Wyland, J.; Albright, L.D.; Novak, S. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 35-50. Includes references. (NAL Call No.: DNAL 309.9 N216).

0074

Effect of season and growth regulators on flowering, fruit-set and development of the tomato.

Perez-Zapata, M. Ramirez Oliveras, G. Rio Piedras, The Station. Abstract: Two tomato varieties, Floralou and Marglobe, were treated with spray applications of N-m-tolylphthalamic acid at 0, 100, 200, 300 p/m, and b-naphthoxyacetic acid at 0, 15, 25 and 35 p/m starting at anthesis for six consecutive weeks, totalling six applications. Flowers and quiescent fruits were more abundant during the summer but yield was lower. Growth regulators affected neither flowering nor number of quiescent fruits, but depressed yields. Winter was the best yielding season, although it was the poorest in flowering. B-naphthoxyacetic acid resulted in increased fruit size at the two higher concentrations. Seedless fruits of good quality were produced at the higher concentrations during summer and autumn. Results indicate that flower abscission is not a limiting factor under the conditions of this research. The Journal of agriculture of the University of Puerto Rico - Puerto Rico, Agricultural Experiment Station. Oct 1980. v. 64 (4). p. 460-473. 35 ref. (NAL Call No.: 8 P832J).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0075

Effect of seed treatment and planting method on tabasco pepper.

JOSHB. Sundstrom, F.J. Reader, R.B.; Edwards, R.L. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1987. v. 112 (4). p. 641-644. Includes references. (NAL Call No.: DNAL 81 S012).

0080

Effect of transplant age on earliness, total yield and fruit weight of tomato.

Cooper, P.E. Morelock, T.E. Fayetteville, Ark. : The Station. Arkansas farm research - Arkansas Agricultural Experiment Station. Sept/Oct 1983. v. 32 (5). p. 6. (NAL Call No.: 100 AR42F).

0076

Effect of soaking seed of some vegetables before sowing.

AGJOAT. Knott, J.E. Madison, Wis. : American Society of Agronomy. Soaking seed of beet, cabbage and tomato in shallow distilled water for 24 hours shows no definite influence on the later growth and yield, if the plants from the soaked and dry seed appear above ground at the same time. Simultaneous germination is essential before conclusions can be drawn from treatments applied to the seed which cause a difference in time of germination. The stimulating advantage claimed for soaking may be due simply to the initial headstart of the soaked seed at a time when the plant is at its greatest efficiency. Soaking for twenty-four hours affected the length of the germination period differently with the various crops. Agronomy journal. Jan 1925. v. 17 (1). p. 49-54. (NAL Call No.: DNAL 4 AM34P).

0081

The effect of trickler line spacing on yield of tomatoes (*Lycopersicum esculentum* Mill.) (Irrigation).

Tsipori, Y. Shimshi, D. Madison, Wis., The Society. Journal. Soil Science Society of America. Nov/Dec 1979. v. 43 (6). p. 1225-1228. ill. 4 ref. (NAL Call No.: 56.9 S03).

0082

Effect of water treatment sludge on growth and elemental composition of tomato (*Lycopersicon esculentum*) shoots.

CSOSA2. Elliott, H.A. Singer, L.M. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. Feb 1988. v. 19 (3). p. 345-354. Includes references. (NAL Call No.: DNAL S590.C63).

0077

Effect of soil management practices on yield and foliar nutrient concentration of dry beans, carrots, and tomatoes.

Eggert, F.P. New York : Praeger, 1983. Environmentally sound agriculture : selected papers, 4th conference, International Federation of Organic Agriculture Movements, Cambridge, Mass., August 18-20, 1982 / edited by William Lockeretz. p. 247-259. Includes references. (NAL Call No.: DNAL S604.5.E58).

0083

Effects of aluminum-painted and black polyethylene mulches on bell pepper, *Capsicum annuum* L. (Yields).

Porter, W.C. HJHSA. Etzel, W.W. Alexandria : American Society for Horticultural Science. HortScience. Dec 1982. v. 17 (6). p. 942-943. 7 ref. (NAL Call No.: SB1.H6).

0084

Effects of applied phosphorus on seedling growth and yields of tomatoes and chile.

Cotter, D.J. Las Cruces, N.M. : The Station. Research report - New Mexico, Agricultural Experiment Station. Sept 1983. Sept 1983. (515). 10 p. Includes references. (NAL Call No.: 100 N465R).

0085

Effects of black plastic mulch and row covers on the growth and performance of eggplant intercropped with mustard greens.

Brown, J.E. Lewis, G.A.; Carden, E.L.; McDaniel, R.N. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 384-395. Includes references. (NAL Call No.: DNAL 309.9 N216).

0078

Effect of supplementary lighting on transplant growth and yield of greenhouse tomato.

HJHSA. Boivin, C. Gosselin, A.; Trudel, M.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1987. v. 22 (6). p. 1266-1268. Includes references. (NAL Call No.: DNAL SB1.H6).

0079

Effect of titanium on the activity of lipoxygenase.

JPNUDS. Daood, H.G. Biacs, P.; Feher, M.; Hajdu, F.; Pais, I. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. May 1988. v. 11 (5). p. 505-516. Includes references. (NAL Call No.: DNAL QK867.J67).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0086

Effects of calcium and magnesium lime sources on yield, fruit quality, and elemental uptake of tomato (*Lycopersicon esculentum*, plant nutrition).

Mullins, C.A. JOSHB. Wolt, J.D. Alexandria : The Society. Journal of the American Society for Horticultural Science. Sept 1983. v. 108 (5). p. 850-854. ill. Includes references. (NAL Call No.: 81 S012).

0087

Effects of certain cultural practices on the production of processing peppers in Delaware /Michael D. Orzolek.

Orzolek, M. D. Newark, Del. : Agricultural Experiment Station, University of Delaware, 1981. 22 p. ; 28 cm. Bibliography: p. 21-22. (NAL Call No.: DNAL 100 D37S (1) no.434).

0088

Effects of ethephon and daminozide on floral abscission and yield of single-harvest tomatoes (Cultivars, Mesilla valley, New Mexico).

Cotter, D.J. Locke, M.C. Las Cruces : The Station. Research report - New Mexico, Agricultural Experiment Station. June 1981. June 1981. (446). 8 p. 22 ref. (NAL Call No.: 100 N465R).

0089

Effects of ethephon on transplanted chile in the Espanola Valley.

NEXRA. Matta, F.B. Las Cruces, N.M. : The Station. Research report - New Mexico University, College of Agriculture and Home Economics, Agricultural Experiment Station. May 1984. (539). 6 p. Includes references. (NAL Call No.: DNAL 100 N465R).

0090

Effects of growth regulators on ripening and abscission of pimiento and paprika peppers.

Batal, K.M. HJHSA. Cranberry, D.M. Alexandria : American Society for Horticultural Science. HortScience. Dec 1982. v. 17 (6). p. 944-946. ill. 9 ref. (NAL Call No.: SB1.H6).

0091

Effects of hydrogel incorporation in peat-lite on tomato growth and water relations (Pot study).

Pill, W.G. Jacono, C.C. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. 1982. v. 15 (7). p. 799-810. Includes 10 references. (NAL Call No.: S590.C63).

0092

Effects of lime type on yields and leaf concentrations of several vegetable crops as related to soil test levels.

JOSHB. Smith, C.B. Demchak, K.T.; Ferretti, P.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1986. v. 111 (6). p. 837-840. Includes references. (NAL Call No.: DNAL 81 S012).

0093

Effects of nitrogen and phosphorus fertilizer on yield and leaf content of trickle irrigated chile peppers (New Mexico).

Panpruik, P. McCaslin, B.D.; Wierenga, P.J. Las Cruces : The Station. Research report - New Mexico, Agricultural Experiment Station. June 1982. June 1982. (480). 5 p. 17 ref. (NAL Call No.: 100 N465R).

0094

Effects of no tillage and various tillage methods on yields of maize, field beans and pepper grown on a mollisol in southern Puerto Rico.

JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano, J.; Ortiz-Alvarado, F.H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Oct 1984. v. 68 (4). p. 349-354. Includes 15 references. (NAL Call No.: DNAL 8 P832J).

0095

Effects of osmoconditioning and fluid drilling of tomato seed on emergence rate and final yield.

Wolfe, D.W. HJHSA. Sims, W.L. Alexandria : American Society for Horticultural Science. HortScience. Dec 1982. v. 17 (6). p. 936-937. ill. 10 ref. (NAL Call No.: SB1.H6).

0096

Effects of planting densities, irrigation, and hornworm larvae on yields in experimental intercrops of tomatoes and cucumbers.

JOSHB. Schultz, B. McGuinness, H.; Horwith, B.; Vandermeer, J.; Phillips, C.; Perfecto, I.; Rosset, P.; Ambrose, R.; Hansen, M. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 747-755. Includes references. (NAL Call No.: DNAL 81 S012).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0097

Effects of plastic mulch types on crop performance of drip irrigated winter and summer peppers.

JAUPA. Goyal, M.R. Guadalupe Luna, R.; Rivera, L.E.; Hernandez, E.R. de. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1984. v. 68 (3). p. 297-305. Includes 11 references. (NAL Call No.: DNAL 8 P832J).

0098

Effects of preplant phosphorus fertilization rate and of nitrate and ammonium liquid feeds on tomato grown in peat--vermiculite (Soilless media).

Gibson, C.J. JDSHB. Pill, W.G. Alexandria : The Society. Journal of the American Society for Horticultural Science. Nov 1983. v. 108 (6). p. 1007-1011. ill. Includes references. (NAL Call No.: 81 SD12).

0099

Effects of soil water regime and nitrogen form on blossom-end rot, yield, water relations, and elemental composition of tomato.

Pill, W.G. Lambeth, V.N. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Sept 1980. v. 105 (5). p. 730-734. 29 ref. (NAL Call No.: 81 SD12).

0100

Effects of water application rates, plastic-mulch, and staking on size arrangements of mature green tomatoes under drip irrigation.
Guadalupe-Luna, R. JAUPA. Goyal, M.R.; Cintron, M.; Rivera, L.E.; Prieto de Lopez, M. del. Rio Piedras : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1983. v. 67 (3). p. 293-302. ill. (NAL Call No.: 8 P832J).

0101

Efficacy of methyl bromide-chloropicrin and ethylene dibromide-chloropicrin mixtures for control of nematodes (*Paratrichodorus (N.) christiei*, *Meloidogyne incongnita*) and *Verticillium* wilt of tomato (*Verticillium albo-atrum*).

Dverman, A.J. Jones, J.P. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 248-250. 20 ref. (NAL Call No.: 81 F66).

0102

Eggplant and tomato: a study on the effects of transplant root volume on yield.
OARCB. Gorski, S.F. Wertz, M.K. Wooster, Ohio : The Center. Research circular - Ohio Agricultural Research and Development Center. Sept 1985. (288). p. 1-3. Includes references. (NAL Call No.: DNAL 100 DH3R).

0103

Eggplant (*Solanum melongena L.*) transplants and exudates from roots of seven weeds.

JAUPA. Almodovar-Vega, L. Guzman-Perez, C.D.; Semidey-Laracuente, N. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 495-497. ill. Includes references. (NAL Call No.: DNAL 8 P832J).

0104

Emergence, growth, and freezing tolerance of tomato seedlings grown from uniconazole-treated seed.

HJHSA. Davis, T.D. Ells, J.E.; Walser, R.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Mar 1990. v. 25 (3). p. 312-313. Includes references. (NAL Call No.: DNAL SB1.H6).

0105

Energy conservation and environmental control.

Roberts, W.J. Honolulu, Hawaii, USA : International Center for Special Studies, c1985. Hydroponics worldwide : state of the art in soilless crop production / Adam J. Savage, editor. p. 21-30. ill. Includes references. (NAL Call No.: DNAL SB126.5.H94).

0106

Engineering economy of controlled environment for greenhouse production.

Ting, K.C. Dijkstra, J.; Fang, W.; Giniger, M. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1987 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Drder Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Drder Dept. at (616) 429-0300 for information and prices. 1987. (fiche no. 87-4546). 22 p. Includes references. (NAL Call No.: DNAL FICHE S-72).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0107

Evaluation of herbicides for use between plastic mulch in cucurbit and solanaceous crop production.

Bonanno, A.R. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 339-347. Includes references. (NAL Call No.: DNAL 309.9 N216).

0108

Evaluation of *Lycopersicon* sp. accessions for resistance to bacterial spot (*Xanthomonas campestris* pv. *vesicatoria* (Dodge) dye) /J.W. Scott and J.B. Jones.

Scott, J. W. 1948-. Jones, J. B. 1951-. Gainesville, Fla. : Agricultural Experiment Stations, Institute of Food and Agricultural Sciences, University of Florida, 1985. "August 1985." . 16 p. ; 23 cm. Bibliography: p. 15-16. (NAL Call No.: DNAL 100 F66S (1) no.855).

0109

Factors affecting harvest date of tomato grown under floating row cover.

AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Floating row covers trap the heat from solar radiation, warm covered plants and should accelerate plant development. However, in three years of field trials in Connecticut USA (Latitude 42N), the mid-harvest date for tomato (*Lycopersicon esculentum* Mill.) planted in the spring and grown under spun bonded polypropylene floating row cover was rarely earlier than for tomato grown in the open. When planted on 23 May, the mid-harvest date was delayed up to 9 days by covering plants for one month after transplant. The mid-harvest date was also delayed when planted on 20 April and covered for two months. Under row cover, daily maximum plant temperatures ranged from 3 to 10 degrees C (5 to 18 degrees F) warmer than in the open, depending primarily on irradiance. In June, mean daytime temperatures under row cover were often above 26 degrees C (78 degrees F), the optimum for growth and development of tomato under controlled conditions. Although growing degree days, the accumulation of temperature above 10 degrees C (50 degrees F), predicted the variation in time from transplant to mid-harvest for plants grown in the open, only physiological days, which assumed development slows at mean daytime temperatures above 26 degrees C, predicted the slow ripening of tomato grown under row cover in June. Applied agricultural research. Spring 1990. v. 5 (2). p. 112-118. Includes references. (NAL Call No.: DNAL S539.5.A77).

0110

Field emergence of tomato, carrot, and onion seeds primed in an aerated salt solution.
JOSH. Haigh, A.M. Barlow, E.W.R.; Milthorpe, F.L.; Sinclair, P.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1986. v. 111 (5). p. 660-664. Includes references. (NAL Call No.: DNAL 81 S012).

0111

Fresh market tomato cultivar trial, early planting.

Price, H.C. Grajuaskis, J.J.; Baughan, R.A. West Lafayette, Indiana : The Station. Station bulletin - Purdue University, Agricultural Experiment Station. In the series analytic: Midwestern vegetable variety trial report for 1987 / compiled by J. E. Simon, D. D. Daniels and R. G. Snyder.~ Includes statistical data. Dec 1987. (528). p. 101-103. (NAL Call No.: DNAL HD1775.1615).

0112

Further experiments on the effects of mulches on crop yields and soil conditions (Lettuce, beets, tomatoes).

Ervin, S. Woods Hole, Mass., New Alchemy Institute. The Journal of the new alchemists. 1980. 1980. (6). p. 53-56. ill. 2 ref. (NAL Call No.: GF1.J6).

0113

Grass weed management in transplanted eggplant.

JAUPA. Semiday, N. Almodovar, L.; Caraballo, E. Rio Piedras, R.R. : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1990. v. 74 (2). p. 133-138. Includes references. (NAL Call No.: DNAL 8 P832J).

0114

Grower's guide for vegetable crops: peppers (Varieties, insect and disease control).

Bienz, D.R. Thornton, R.E. Pullman, Wash., The Service. EM - Washington State University, Cooperative Extension Service. Nov 1980. Nov 1980. (2946). 5 p. (NAL Call No.: 275.29 W27MI).

0115

Growing short sturdy tomato seedlings to facilitate automated handling.

AAREEZ. Batal, K.M. Smittle, D.A.; Brewer, H.L.; Jones, P.; Jones, J.W.; Allen, L.H. Jr. New York, N.Y. : Springer. Vegetable seedlings in automated growing and transplanting systems need to be short and sturdy to facilitate

(PLANT PRODUCTION - HORTICULTURAL CROPS)

handling by machines. Ambient CO₂ levels, temperature, and spacing were varied to determine their effects on growth of tomato seedlings during the first three weeks after seeding. Temperature and spacing influenced plant growth and physical characteristics more than the CO₂ enrichment. Seedling heights and fresh weight were reduced more than 50% by changing day/night temperatures from 27 degrees/20 degrees C (81 degrees/68 degrees F) to 20 degrees/13 degrees C (68 degrees/55 degrees F). Doubling the space per plant reduced both shoot length and fresh weight. Elevating the CO₂ level from 330 to 660 microliter/L (ppm) slightly increased plant heights. However, greater than 660 ppm CO₂ increased leaf number, percent dry matter, sugar and starch, but decreased chlorophyll concentration. A combination of CO₂ enrichment, 20/13 degrees day/night temperatures, and proper spacing under full sunlight appears to be an efficient method of producing good quality seedlings. Vegetable transplants grown in this way would be acceptable for use in proposed automatic handling systems. Applied agricultural research. Winter 1990. v. 5 (1). p. 1-8. ill. Includes references. (NAL Call No.: DNAL S539.5.A77).

0116

Growing staked tomatoes in Arkansas (Varieties, bacterial disease control).

Montgomery, F.W. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. Mar 1984. Mar 1984. (148,rev.). 11 p. ill. (NAL Call No.: 275.29 AR4LE).

0117

Growth of genetically altered *Pseudomonas solanacearum* in soil and rhizosphere.

SSJD4. Hartel, P.G. Williamson, J.W.; Schell, M.A. Madison, Wis. : The Society. The extent to which a bacterium can grow in soil and in the rhizosphere is influenced by the presence or absence of various genes. The effect of genetic alteration of the egl gene, encoding a beta-1,4-endoglucanase, on the growth of *Pseudomonas solanacearum* E.F. Smith (the causal agent of bacterial wilt) in soil and in the rhizosphere of tomato (*Lycopersicon esculentum* Mill.), common purslane (*Portulaca oleracea* L.), and pearl millet (*Pennisetum glaucum* (L.) R. Br.) was determined. Endoglucanase production by *P. solanacearum* was either inactivated by transposon (Tn5) insertion mutagenesis or enhanced twofold by increasing the egl copy number with a recombinant plasmid (pHE3). In a test of the stability of the genetic alterations in two different soils, the transposon in the chromosome was detectable for > 120 d, but the recombinant plasmid was apparently lost after 14 d in one soil and after 120 d in the other. In comparison to the wild-type strain, the generation times of the strains with the transposon and the recombinant plasmid increased 16 and 25%, respectively, in one soil solution and 35 and 53% in the other

soil solution; this correlated well with the ability of the strains to grow in the same freshly moistened soils. Under conditions of soil inoculation, the genetically altered strains did not wilt tomato seedlings significantly faster or slower than the wild-type strain. Although all of the *P. solanacearum* strains, including the wild type, grew in the rhizosphere of gnotobiologically grown tomato plants, none of the strains grew in the rhizosphere of tomato, common purslane, or pearl millet under nonsterile conditions. The data suggest that genetic alterations slow the growth of *P. solanacearum* in freshly moistened soil, and that endoglucanase is of minor importance to the growth of *P. solanacearum* under these conditions. Soil Science Society of America journal. July/Aug 1990. v. 54 (4). p. 1021-1025. Includes references. (NAL Call No.: DNAL 56.9 S03).

0118

Growth regulator controls tomato transplant height.

CAGRA. Hickman, G.W. Perry, E.J.; Mullen, R.J.; Smith, R. Oakland, Calif. : Division of Agriculture and Natural Resources, University of California. California agriculture. Sept/Oct 1989. v. 43 (5). p. 19-20. (NAL Call No.: DNAL 100 C12CAG).

0119

Growth responses of eggplant and soybean seedlings to mechanical stress in greenhouse and outdoor environments.

JOSHB. Latimer, J.G. Pappas, T.; Mitchell, C.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1986. v. 111 (5). p. 694-698. Includes references. (NAL Call No.: DNAL 81 S012).

0120

Harvesting, packaging, storage and shipping of greenhouse vegetables.

Schales, F.D. Honolulu, Hawaii, USA : International Center for Special Studies, c1985. Hydroponics worldwide : state of the art in soilless crop production / Adam J. Savage, editor. p. 70-76. ill. Includes references. (NAL Call No.: DNAL SB126.5.H94).

0121

Herbicides for field-transplanted cayenne hot peppers.

JMSSA. Igbokwe, P.E. Tiwari, S.C.; Collins, J.B.; Russell, L.C. Booneville, Miss. : The Academy. Journal of the Mississippi Academy of Sciences. 1988. v. 33. p. 97-106. Includes references. (NAL Call No.: DNAL 500 M697).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0122

Herbivore effects on fresh and processing tomato productivity before harvest.

JEENAI. Welter, S.C. Johnson, M.W.; Toscano, N.C.; Perring, T.M.; Varela, L. Lanham, Md. : Entomological Society of America. Effects of various insecticide treatment programs on tomato yield were evaluated from 1982 through 1986. Compared with results of fenvalerate applications, significant reductions in total yield and total fruit number were associated with applications of oxamyl. Significant negative regressions were obtained between percentage infestation by Lepidoptera and total fruit number, total yield, and mean fruit size. Indeterminate fresh-market cultivars produced larger fruit as the total number of fruit decreased. Determinate cultivars did not increase fruit size as total number of fruit decreased. These reductions may result from early-season herbivore effects such as fruit abortion. Implications of economic injury levels for direct pests are discussed. *Journal of economic entomology*. June 1989. v. 82 (3). p. 935-941. Includes references. (NAL Call No.: DNAL 421 J822).

(3). p. 198-201. Includes references. (NAL Call No.: DNAL 81 S012).

0127

Impact of pesticides for tomato fruitworm (Lepidoptera: Noctuidae) suppression on photosynthesis, yield, and nontarget arthropods in strawberries.

JEENAI. Trumble, J.T. Carson, W.; Nakakihara, H.; Voth, V. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Apr 1988. v. 81 (2). p. 608-614. Includes references. (NAL Call No.: DNAL 421 J822).

0128

Importance of water control for tomato production using the gradient mulch system (Florida).

Geraldson, C.M. s.l., The Society. *Proceedings of the ... annual meeting of the Florida State Horticultural Society*. 1980 (pub 1981). v. 93. p. 278-279. ill. 5 ref. (NAL Call No.: 81 F66).

0123

Horizon, a fresh market tomato with concentrated fruit set.

Scott, J.W. Bartz, J.A.; Bryan, H.H.; Everett, P.H.; Gull, D.D.; Howe, T.K.; Stoffella, P.J.; Volin, R.B. Gainesville : The Station. Circular S - Florida, Agricultural Experiment Station. Includes statistical data. June 1985. (323). 8 p. (NAL Call No.: DNAL 100 F66CI).

0129

Improvement of root formation of plants under the effect of fusicoccin.

Sultonov, Yu. Muromtsev, G.S. New York, N.Y. : Allerton Press. Soviet agricultural sciences. Translated from: *Vsesoiuznaia akademiiia sel'skokhizistvennykh nauk, Doklady*, p. 5-6. (20 AK1). 1985. (2). p. 5-7. ill. Includes 10 references. (NAL Call No.: DNAL S1.S68).

0124

Hormonal control of pepper seed germination (*Capsicum annuum*, growth inhibitors).

Watkins, J.T. HUHSA. Cantliffe, D.J. Alexandria : American Society for Horticultural Science. *HortScience*. June 1983. v. 18 (3). p. 342-343. Includes references. (NAL Call No.: SB1.H6).

0130

Influence of certain open helix variables on pepper damage.

TAAEA. Marshall, D.E. Esch, T.A.; Dragt, S.R. St. Joseph, Mich. : The Society. *Transactions of the ASAE - American Society of Agricultural Engineers*. May/June 1986. v. 29 (3). p. 714-717. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

0125

Host plant affects response of Colorado potato beetle to a pyrethroid insecticide.

HUHSA. Carter, C.D. Ghidiu, G.M. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Apr 1988. v. 23 (2). p. 306-308. Includes references. (NAL Call No.: DNAL SB1.H6).

0131

Influence of different types of mulches on eggplant production.

HUHSA. Carter, J. Johnson, C. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Feb 1988. v. 23 (1). p. 143-145. Includes references. (NAL Call No.: DNAL SB1.H6).

0126

Hydroponic tomato yield affected by chlormequat chloride, seeding time, and transplant maturity.

JOSHB. Adler, P.R. Wilcox, G.E. Alexandria, Va. : The Society. *Journal of the American Society for Horticultural Science*. Mar 1987. v. 112

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0132

Influence of dikegulac on the growth of processing tomatoes.

HJHSA. Frost, D.J. Kretchman, D.W. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1987. v. 22 (2). p. 232-234. Includes references. (NAL Call No.: DNAL SB1.H6).

0133

Influence of frequency and duration of furrow irrigation on the development of Phytophthora root rot and yield in processing tomatoes.
PHYTAU. Ristaino, J.B. Duniway, J.M.; Marois, J.J. St. Paul, Minn. : American Phytopathological Society. Processing tomatoes grown in field plots with soil either infested or uninfested with Phytophthora parasitica were furrow irrigated for 4-8 hr every 14 days (normal irrigation), for 4-8 hr every 28 days (less frequent irrigation), or with alternating 4-8 hr and 24-hr irrigations every 14 days (prolonged irrigation). Disease developed more rapidly and symptom severity was significantly greater on shoots and roots of plants in infested soil that received prolonged irrigations compared with plants that were irrigated less frequently. Midday leaf water potential was reduced significantly as symptom severity increased and, by 90 days after planting, was correlated negatively with fruit yield at harvest (122 days). Disease significantly reduced fruit yield by 68 or 74%, 34 or 60%, and 20 or 43% as compared with uninoculated controls in prolonged, normal, or less frequent irrigation treatments in 1985 or 1986, respectively. Populations of *P. parasitica* in soil increased from 6 to 17 colony-forming units per gram (cfu/g) of soil infestation to 67-121 cfu/g of soil at harvest. Results clearly show that variations in the frequency and duration of furrow irrigation can have large effects on the development of Phytophthora root rot and yield loss to root rot in processing tomatoes. *Phytopathology*. Dec 1988. v. 78 (12,pt.2). p. 1701-1706. Includes references. (NAL Call No.: DNAL 464.8 P56).

0134

Influence of fumigation on the sowing qualities of vegetable (cucumber, tomato, onion and beet) seeds.

Kononkov, P.F. Mordkovich, Y.A.B.; Kuznetsov, I.D. New York, Allerton Press. Soviet agricultural sciences. 1979. 1979. (4). p. 16-18. 2 ref. (NAL Call No.: S1.S68).

0135

Influence of glyphosate and paraquat pre-transplant treatments on weed control and peppers yields.

JAUPA. Orengo-Santiago, E. Semidey, N.; Almodovar-Vega, L. Mayaguez : University of Puerto Rico, Agricultural Experiment Station.

The Journal of agriculture of the University of Puerto Rico. Jan 1987. v. 71 (1). p. 65-73. Includes references. (NAL Call No.: DNAL 8 P832J).

0136

Insect and weed interactions on bell peppers (*Capsicum annuum*).

WETEE9. Frank, J.R. Schwartz, P.H. Jr.; Bourke, J.B. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct 1988. v. 2 (4). p. 423-428. Includes references. (NAL Call No.: DNAL SB610.W39).

0137

Integrated weed management in transplanted tomatoes and peppers under drip irrigation.

JAUPA. Liu, L.C. Antoni-Padilla, M.; Goyal, M.R.; Gonzalez-Ibanez, J. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Oct 1987. v. 71 (4). p. 349-358. Includes references. (NAL Call No.: DNAL 8 P832J).

0138

Intercropping vegetables with plastic mulch and row tunnels.

Gerber, J.M. Brown, J.E.; Splittstoesser, W.E. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 24-27. Includes references. (NAL Call No.: DNAL 309.9 N216).

0139

Irrigation timing as a factor in crop tolerance in salinity.

Shalhever, J. Meiri, A.; Heuer, B. Davis : University of California, Davis?, 1981? . A Conference on biosalinity : the problem of salinity in agriculture : a joint conference of Egyptian, Israeli and American scientists, Univ. of California, Davis, September 1-4, 1981 / organized and. p. 54-56. (NAL Call No.: DNAL S619.S24C6).

0140

Machine harvesting of fresh tomatoes from plastic mulch covered bed.

Shaw, L.N. St. Joseph, Mich. : American Society of Agricultural Engineers, c1984. Fruit, nut, and vegetable harvesting mechanization : proceedings, International Symposium on Fruit ... Mechanization, Oct 5-12, 1983, Volcani Center, Bet Dagan, Israel / Institute of Agricultural Engi. p. 232-239. ill. Includes 7 references. (NAL Call No.: DNAL SB360.3.I5

(PLANT PRODUCTION - HORTICULTURAL CROPS)

1983).

0141

Mechanizing double row covers for the tomato crop.

AGENA. Whitney, L.F. Hochmuth, G.J.; McDonnell, T. St. Joseph, Mich. : American Society of Agricultural Engineers. Agricultural engineering. Dec 1984. v. 65 (12). p. 8-10. ill. (NAL Call No.: DNAL 58.8 AG83).

0142

Meloidogyne incognita resistance characteristics in tomato genotypes developed for processing.

JONEB. Roberts, P.A. May, D. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1986. v. 18 (3). p. 353-359. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

0143

Modeling row cover effects on microclimate and yield. I. Growth response of tomato and cucumber.
JOSHB. Wolfe, D.W. Albright, L.D.; Wyland, J. Alexandria, Va. : The Society. Several polyethylene and fabric row cover materials, and clear and black polyethylene mulch, were evaluated in a 2-year field study. For cucumbers *Cucumis sativus* (L.) , visible wilting and slowed growth rates of young transplants exposed to cold nights were minimized when grown under row covers that maintained high humidities and higher air and soil temperatures than in the exposed controls. Early cucumber yields were increased 2- to 6-fold by the use of covers. In contrast, tomatoes *Lycopersicon esculentum* (Mill.) showed no significant early yield increases, but a 63% reduction in early yield in 1985 under a perforated clear polyethylene cover. The frequency and duration of daytime air temperatures exceeding 35C had a negative impact on tomato fruit size, quality, and percentage marketable. For cucumber, the relationship between cumulative degree days (during the covered interval) and biomass, early, and total yields was linear (r^2 between 0.70 and 0.82) with positive slope. Tomato yields could not be accurately predicted using this approach, but correlations were improved (for the 1985 data set) by using modified degree-day formulas incorporating a negative high-temperature factor. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 562-568. Includes references. (NAL Call No.: DNAL 81 S012).

0144

Moisture stress effective for height control of vegetable transplants.

HARAA. Brown, D.R. Eakes, D.J.; Behe, B.K. Auburn University, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Winter 1990. v. 37 (4). p. 13. (NAL Call No.: DNAL 100 AL1H).

0145

N and P fertilizers and growth and yield of sweet pepper.

JAUPA. Gonzalez, A. Beale, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1987. v. 71 (2). p. 209-215. Includes references. (NAL Call No.: DNAL 8 P832J).

0146

Net economic values of eight soil management practices used in stake tomato production.

JOSHB. Estes, E.A. Skroch, W.A.; Konsler, T.R.; Shoemaker, P.B.; Sorensen, K.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1985. v. 110 (6). p. 812-816. Includes 9 references. (NAL Call No.: DNAL 81 S012).

0147

New tunnel materials for early vegetable production in New York State.

Kohm, P.C. Wien, H.C. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 31-36. Includes references. (NAL Call No.: DNAL 309.9 N216).

0148

NF-10 bioactivators enhance photosynthesis, plant growth, yield and quality in commercial crops.

PPGGD. Tenzer, A.I. Lake Alfred, Fla. : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1987. (14th). p. 316-325. Includes references. (NAL Call No.: DNAL SB128.P5).

0149

Nitrogen fertigation of greenhouse-grown tomato.

CSOSA2. Papadopoulos, I. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. Aug 1987. v. 18 (8). p. 897-907. Includes references. (NAL Call No.: DNAL S590.C63).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0150

Nitrogen, lime and mulch effect on eggplant production.

Paterson, J.W. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1989. (21st). p. 177-179. (NAL Call No.: DNAL 309.9 N216).

were unaffected by any of the N treatments. Journal of the American Society for Horticultural Science. Mar 1990. v. 115 (2). p. 245-251. Includes references. (NAL Call No.: DNAL 81 S012).

0153

Off-season land management, soil solarization and fumigation for tomato.

Overman, A.J. S.1. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1985. v. 44. p. 35-39. ill. Includes 9 references. (NAL Call No.: DNAL 56.9 S032).

0154

Osmotic priming of tomato seeds: effects on germination, field emergence, seedling growth, and fruit yield.

JOSHB. Alvarado, A.D. Bradford, K.J.; Hewitt, J.D. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. May 1987. v. 112 (3). p. 427-432. Includes references. (NAL Call No.: DNAL 81 S012).

0155

Pecan shells as an organic component of container potting media.

HJHSA. Wang, T.Y. Pokorny, F.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1989. v. 24 (1). p. 75-78. Includes references. (NAL Call No.: DNAL SB1.H6).

0156

Pepper production guide.

Turner, J. Gazaway, W.S.; Patterson, M.; Brown, S.; Williams, J.L. Auburn, Ala. : The Service. Circular ANR - Alabama Cooperative Extension Service, Auburn University. May 1988. (108). 12 p. (NAL Call No.: DNAL S544.3.A2C47).

0157

Pepper transplant response to root volume and nutrition in the nursery.

AGJOAT. Bar-Tal, A. Bar-Yosef, B.; Kafkafi, U. Madison, Wis. : American Society of Agronomy. The use of pepper (*Capsicum annuum* L.) seedlings for transplanting in the field is common. However, very little is known about the effects of root volume and nutrition in the nursery on transplant performance in the field. The objective of this work was to study the effects of N and P supply to various root volumes on pepper seedling development and growth in the nursery, and fruit yield and harvest earliness in the field. Seedlings were grown in trays packed with a peat/vermiculite mixture, 1:1 (v/v). The plants were irrigated by soaking the trays in the studied nutrient solutions. Phosphorus and N concentrations in

(PLANT PRODUCTION - HORTICULTURAL CROPS)

the test solutions were 0.1, 0.5 and 1.0 mM P and 1, 5, 10 and 15 mM N (NH4/NO3=1:1). Root volumes (V) were 5, 15, 35, 65 and 700 cm³ plant-1. Following transplanting, all plants in the field received identical, optimal irrigation and fertilization. Seedling weight increased with increasing root volume and nutrient concentrations in the irrigation water. The optimal solution for pepper seedlings in the studied growth medium was 5 mM N and 0.5 mM P. Nitrogen, P and K contents in tops of optimal seedlings (V = 700 cm³) were 39, 5.5 and 67 g kg⁻¹ dry matter, respectively. Seedling development was retarded when top's content was less than 25 mg N kg⁻¹ and less than 3.1 mg P kg⁻¹. Four weeks after transplanting plant weight in the field increased and fruit ripening was hastened when the top's dry weight at planting time increased from 63 to 285 mg plant-1. Plant relative growth rate and total fruit yield were unaffected by nursery treatments. *Agronomy journal*. Sept/Oct 1990. v. 82 (5). p. 989-995. Includes references. (NAL Call No.: DNAL 4 AM34P).

0158

Pest control in commercial tomato production (Weeds, insects and diseases).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Feb 1983. Feb 1983. (2351). 4 p. (NAL Call No.: S544.3.W6W53).

0159

Photodegradation of paraquat applied to polyethylene mulch film.
HJHSA. Gilreath, J.P. Duranceau, S.J. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Oct 1986. v. 21 (5). p. 1145-1146. Includes references. (NAL Call No.: DNAL SB1.H6).

0160

Pimiento pepper production.
Jones, T. Roberts, C.R.; Dunwell, W.; Strang, J.; Hartman, J.; Townsend, L.; Stegelin, F.; Knavel, D.E. Lexington : The Service. ID - University of Kentucky, Cooperative Extension Service. Jan 1987. (75). 8 p. ill. Includes references. (NAL Call No.: DNAL S544.3.K4K42).

0161

Plant spatial arrangement and density effects on small- and medium-vined processing tomatoes.
JOSHB. Frost, D.J. Kretchman, D.W. Alexandria, Va. : The Society. *Journal of the American Society for Horticultural Science*. Jan 1988. v. 113 (1). p. 51-55. ill. Includes references. (NAL Call No.: DNAL 81 S012).

0162

Plastic mulches and plant growing tunnels and some of their effects on temperature control, water conservation and yields of peppers in Arizona and upstate New York.
Pratt, A.J. Kohm, P.C.; Wien, H.C. Peoria, Ill. : National Agricultural Plastics Association. *Proceedings of the ... National Agricultural Plastics Congress*. 1981. (16th). p. 66-78. ill. Includes references. (NAL Call No.: DNAL 309.9 N216).

0163

Postharvest color development in nor F1 tomato hybrids as influenced by maturity state at harvest.
Buescher, R.W. Hardy, C.; Tigchelaar, E.C. Alexandria, Va., American Society for Horticultural Science. *HortScience*. June 1981. v. 16 (3). p. 329-330. ill. 10 ref. (NAL Call No.: SB1.H6).

0164

Postharvest studies with mechanically harvested fresh-market tomatoes.
Fuchs, Y. Barkai-Golan, R.; Aharoni, N. St. Joseph, Mich. : American Society of Agricultural Engineers, c1984. *Fruit, nut, and vegetable harvesting mechanization : proceedings, International Symposium on Fruit ... Mechanization*, Oct 5-12, 1983, Volcani Center, Bet Dagan, Israel / Institute of Agricultural Engi. p. 408-411. Includes 7 references. (NAL Call No.: DNAL SB360.3.I5 1983).

0165

Preplant broadcast and banded phosphorus effects on growth and yield of long green, mildly pungent chile (*Capsicum annuum* L.) / Donald J. Cotter.
Cotter, D. J. Las Cruces, N.M. : New Mexico State University, Agricultural Experiment Station, 1986. Cover title. 4 p. : ill. ; 28 cm. Bibliography: p. 6. (NAL Call No.: DNAL 100 N465R no.580).

0166

Preplant seed treatment effects on growth and yield of chile pepper.
HJHSA. McGrady, J.J. Cotter, D.J. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. June 1987. v. 22 (3). p. 435-437. Includes references. (NAL Call No.: DNAL SB1.H6).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0167

Productivity under shade in Hawaii of five crops grown as vegetables in the tropics.

JOSHB. Wolff, X.Y. Colman, R.R. Alexandria, Va. : The Society. 'Waimanalo Long' eggplant (*Solanum melongena* L.), 'Kahala' soybean (*Glycine max* (L.) Merrill), 'Jumbo Virginia' peanut (*Arachis hypogea* L.) 'Waimanalo Red' sweet potato *Ipomea batatas* (L.) Lam., and 'Green Mignonette' semihead lettuce (*Lactuca sativa* L.) were field-grown in two seasons at Waimanalo, Oahu, Hawaii, in the open sun and with four artificially produced levels of shade (30%, 47%, 63%, and 73%). Yields and vegetative growth of eggplant, soybean, peanut, and sweet potato decreased linearly with increasing shade levels. Compared to unshaded controls, yields of semihead lettuce increased significantly under 30% shade in Fall 1986. During Spring 1987, lettuce yields were reduced only slightly from unshaded levels by increasing shade up to 47%. Leaf areas of index leaves of eggplant, soybean, and lettuce were similar to unshaded controls as shade intensity increased, while leaf dry weight decreased under shade. By comparison, both leaf area and leaf dry weight of peanut index leaves decreased as shade increased. Leaf area and leaf dry weight of sweet potato did not respond to shading. The results indicate that, of the five crops studied, only lettuce can be grown successfully under lightly shaded conditions and still receive enough radiant energy for maximum photosynthesis and yields. *Journal of the American Society for Horticultural Science*. Jan 1990. v. 115 (1). p. 175-181. Includes references. (NAL Call No.: DNAL 81 S012).

0168

Protected plants produce red and yellow peppers prolifically.

FOPSA. Gent, M.P.N. New Haven, Conn. : The Station. Frontiers of plant science - Connecticut Agricultural Experiment Station. Spring 1989. v. 41 (2). p. 3-5. (NAL Call No.: DNAL 100 F92).

0169

Purple reign.

Pleasant, B. Emmaus, Pa. : Rodale Press, Inc. Organic gardening. July/Aug 1989. v. 36 (7). p. 47-50. ill. (NAL Call No.: DNAL S605.5.074).

0170

Recovery and damage of mechanically harvested peppers.

TAAEA. Marshall, D.E. Esch, T.A. St. Joseph, Mich. : The Society. *Transactions of the ASAE - American Society of Agricultural Engineers*. Mar/Apr 1986. v. 29 (2). p. 398-401. Includes 16 references. (NAL Call No.: DNAL 290.9 AM32T).

0171

Recovery and damage of mechanically harvested peppers (Damage versus helix speed).

Marshall, D.E. Esch, T.A. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1984. Paper presented at the 1984 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1984. (fiche no. 84-1070). 1 microfiche : ill. Includes references. (NAL Call No.: FICHE S-72).

0172

Reflective mulches influence plant survival, production, and insect control in fall tomatoes.

HJHSA. Schalk, J.M. Robbins, M.L.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1987. v. 22 (1). p. 30-32. Includes references. (NAL Call No.: DNAL SB1.H6).

0173

Residual effects of forcing and hardening of tomato, cabbage, and cauliflower plants by M.F. Babb. -.

Babb, M. F. (Myron Francis). Washington, D.C. U.S. Dept. of Agriculture 1940. 35 p. : ill. --. Bibliography: p. 33-34. (NAL Call No.: Fiche S-69 no.760).

0174

Response of tomato and watermelon to row solarization.

AAREEZ. Hartz, T.K. Bogle, C.R. New York, N.Y. : Springer. The effect of soil solarization on the production of fresh market tomato (*Lycopersicon esculentum* Mill.) and watermelon (*Citrullus lanatus* (Thund.) Matsum. and Nakai) grown in succession was investigated. Individual soil beds were covered with transparent 40 microns polyethylene film and solarized for seven weeks. Afterwards, the film was either removed or painted and utilized as a mulch. Solarization increased yield of fall grown tomato with the film removed 69% and painted 140%, respectively, when compared to the nonsolarized (control) treatment. Solarization had a significant residual effect on watermelon grown the following spring on stale soil beds, increasing marketable yield 54%, when compared to the nonsolarized treatment. Use of the original solarizing polyethylene as a mulch for the watermelon crop also increased earliness, with a 262% greater yield on mulch, when compared to the control. The increase in preharvest cost of this solarization procedure was approximately 20%. The very large increase in yield of tomato and

(PLANT PRODUCTION - HORTICULTURAL CROPS)

watermelon and enhanced earliness of watermelon make this cultural practice very economical. Applied agricultural research. Winter 1989. v. 4 (1). p. 15-18. Includes references. (NAL Call No.: ONAL S539.5.A77).

0175

Response of tomatoes to plant protectors and the effect of floating row covers on radish, cabbage, and sweet corn at Redmond, Oregon in 1986.

Nelson, J.L. Young, M. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1987. v. 20. p. 170-176. Includes references. (NAL Call No.: ONAL 309.9 N216).

0176

Response of vegetables to floating row covers and plant protectors in central Oregon.

OASPA. Nelson, J.L. Brevig, R.; Young, M. Corvallis, Or. : The Station. Special report - Oregon State University, Agricultural Experiment Station. July 1985. (747). p. 82-86. ill. (NAL Call No.: DNAL 100 OR3M).

0177

Responses of tomato to sodium 2,3-dichloroisobutyrate.

Aung, L.H. Longmont, Colo., The Group. Proceedings - Plant Growth Regulator Working Group. Plant Growth Regulator Working Group. 1979. 1979. (6th). p. 48-52. ill. 9 ref. (NAL Call No.: SB128.P5).

0178

Restricted root zone volume: influence on growth and development of tomato.
JOSHB. Ruff, M.S. Krizek, O.T.; Mirecki, R.M.; Inouye, O.W. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 763-769. ill. Includes references. (NAL Call No.: ONAL 81 S012).

0179

Root and air temperature effects on the flowering and yield of tomato (*Lycopersicon esculentum*, soil heating, hydroponics, energy conservation).

Papadopoulos, A.P. JOSHB. Tiessen, H. Alexandria : The Society. Journal of the American Society for Horticultural Science. Sept 1983. v. 108 (5). p. 805-814. ill. Includes references. (NAL Call No.: 81 S012).

0180

Root growth and water status of trickle-irrigated cucumber and tomato.

JOSHB. Randall, H.C. Locascio, S.J. Alexandria, Va. : The Society. Two trickle irrigation experiments were conducted during two successive years with cucumber (*Cucumis sativus* L.) and tomato (*Lycopersicon esculentum* Mill.) grown on a coarse-textured soil in ground beds in a greenhouse. Several trickle irrigation design characteristics (emitter spacings of 15, 30, and 45 cm and one or two laterals per crop row) and water management variables (2 or 8 liters/hr per emitter water application rates and water quantities equivalent to 0.25- and 0.50-times pan evaporation) were examined for their effect on soil water content, root distribution, and plant water status. Water application rates did not influence root density distributions or plant water status; however, the 8 liters.hr-1 water application rate resulted in higher water content in the top 20 cm of soil than the lower application rate. The higher water quantity resulted in higher soil water content, higher root density, and improved plant water status than with the lower quantity. Mature plants had root systems that were well-adapted to the different soil water distributions. Only the amount of water applied influenced the water status of mature cucumber plants and cucumber fruit yields.

Journal of the American Society for Horticultural Science. Nov 1988. v. 113 (6). p. 830-835. Includes references. (NAL Call No.: ONAL 81 S012).

0181

Salt stress, mechanical stress, or chlormequat chloride effects on morphology and growth recovery of hydroponic tomato transplants.

JOSHB. Adler, P.R. Wilcox, G.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Jan 1987. v. 112 (1). p. 22-25. Includes 14 references. (NAL Call No.: ONAL 81 S012).

0182

Seed priming procedures and the effect of subsequent storage on the germination of fresh market tomato seeds.

Odell, G.B. Cantliffe, D.J. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 303-306. Includes references. (NAL Call No.: ONAL SB319.2.F6F56).

0183

Sequential sampling plant, yield loss components and economic thresholds for the pepper weevil, *Anthonomus eugenii* Cano (Coleoptera: Curculionidae).

JAUAPA. Segarra-Carmona, A.E. Pantoja, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of

(PLANT PRODUCTION - HORTICULTURAL CROPS)

agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 375-385. Includes references. (NAL Call No.: DNAL 8 P832J).

0184

Solar radiation and artificial lighting of controlled environments with particular emphasis on tomatoes / Craig Bredvold. -. Bredvold, Craig. (St. Paul) Agricultural Experiment Station, University of Minnesota 1982. vi, 118 p. : ill., charts ; 28 cm. --. Bibliography: p. (87)-90. (NAL Call No.: S1.M52 no.14).

0185

Spent mushroom compost in soilless media and its effects on the yield and quality of transplants (Lettuce, tomatoes, cucumbers, *Tagetes patula*).

Lohr, V.I. O'Brien, R.G.; Coffey, D.L. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1984. v. 109 (5). p. 693-697. Includes 23 references. (NAL Call No.: 81 S012).

0186

Spraying and dusting tomatoes (Disease and insect control in home gardens).

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1983. May 1983. (217rev.). 12 p. (NAL Call No.: 275.29 AR4LE).

0187

Stand deficiencies and replanting effects on tomato fruit yields and size.

JOSH. Stoffella, P.J. Maynard, D.N. Alexandria, Va. : The Society. The effects of replanting stand-deficient plots on marketable tomato (*Lycopersicon esculentum* Mill.) fruit size and yields were investigated at Bradenton, Fla. during the 1986 spring and fall seasons. Treatments consisted of a control (10-plant plot) and plots with 9, 8, and 7 (10%, 20%, and 30%) missing plants. Other plots with the same stand deficiency were replanted to attain a complete stand 2 or 3 weeks and 1, 2, or 3 weeks after initial transplanting in the spring and fall experiments, respectively. Plots with 30% stand reduction produced a lower weight and number of marketable fruit per hectare than control plots in both seasons. In spring, replanting stand-deficient plots did not increase marketable fruit yields relative to plots not replanted, regardless of the time of replanting or percentage of stand reduction. In fall, under an unfavorable environment due to a late infestation of bacterial spot, replanting plots with 30% stand reduction increased marketable fruit yields over similar plots that were not replanted, when the replanting

occurred 1 or 2 weeks after initial transplanting, but not when replanting was delayed 3 weeks. Small, medium, or extra-large marketable fruit weight per hectare were similar in both seasons for plots with 30% stand reduction, whether replanted or not. Mean fruit size (g/fruit) did not differ significantly among treatments in either experiment. These results suggest that replanting improved marketable tomato yields only when the level of stand deficiency reached 30% and only in a stressed environment. Journal of the American Society for Horticultural Science. Sept 1988. v. 113 (5). p. 689-693. Includes references. (NAL Call No.: DNAL 81 S012).

0188

Studies on octylphenoxy surfactants. 7. Effects of Triton X-100 on sorption of 2-(1-naphthyl)acetic acid by tomato fruit cuticles.

JAFCAU. Shafer, W.E. Bukovac, M.J. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Mar/Apr 1989. 37 (2). p. 486-492. Includes references. (NAL Call No.: DNAL 381 J8223).

0189

Tensiometer control and fertigation of micro irrigated tomatoes.

Clark, G.A. Haman, D.Z.; Hanlon, E.A.; Hochmuth, G.J. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1987 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1987. (fiche no. 87-2520). 17 p. Includes references. (NAL Call No.: DNAL FICHE S-72).

0190

Tomato harvester--air sonar for header height control.

Nine, P.L. Thompson, L.J. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1982. Paper presented at the 1982 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1982. (fiche no. 82-1067). 1 microfiche : ill. Includes references. (NAL Call No.: FICHE S-72).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0191

Tomato leaf development and distribution as influenced by leaf removal and decapitation.
IHJSA. Decoteau, D.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1990. v. 25 (6). p. 681-684. Includes references. (NAL Call No.: DNAL SB1.H6).

0192

The tomato pest management program in Manatee and Hillsborough counties, 1978-1980 (Florida).
Schuster, D.J. Montgomery, R.T.; Gibbs, D.L.; Marlowe, G.A. Jr.; Jones, J.P.; Dverman, A.J. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 235-239. 11 ref. (NAL Call No.: 81 F66).

0193

Tomato pinworm (Lepidoptera: Gelechiidae) artificial infestation: effect on foliar and fruit injury of ground tomatoes.
JEENAI. Pena, J.E. Pohronezny, K.; Waddill, V.H.; Stimac, J. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1986. v. 79 (4). p. 957-960. Includes references. (NAL Call No.: DNAL 421 J822).

0194

Tomato production and mechanization in Indiana / prepared by extension specialists in the Departments of Agricultural Engineering, Agronomy, Botany and Plant Pathology, Entomology, and Horticulture, Purdue University.
1980. This publication focusses attention on tomato production for mechanical harvests. Weed control, insect control, disease control plus soil preparation for growing tomatoes are covered. Tables and graphs are used. Document available from: Mailing Room, Ag. Administration Bldg., Purdue University, W. Lafayette, Indiana 47907. 34 p. : ill. (NAL Call No.: Not available at NAL.). (NAL Call No.: ID 95).

0195

Tomato production and soil pest control in relation to width of fumigated and mulched bed and soil fumigation rate.
Jaworski, C.A. Phatak, S.C.; Johnson, A.W.; McCarter, S.M. Alexandria, Va., American Society for Horticultural Science. HortScience. Oct 1981. v. 16 (5). p. 667-669. 17 ref. (NAL Call No.: SB1.H6).

0196

Tomato production and weed control in no-tillage versus conventional tillage.
JDISHB. Shelby, P.P. Jr. Coffey, D.L.; Rhodes, G.N. Jr.; Jeffery, L.S. Alexandria, Va. : The Society. Field studies were conducted in 1983 and 1984 to evaluate the feasibility of growing fresh-market tomatoes (*Lycopersicon esculentum* Mill. 'Floradade') in no-tillage or conventional tillage systems and to evaluate the efficacy of postemergence herbicides under both tillage systems. In 1983, marketable fruit yields in no-tillage were nearly twice those from conventional tillage. In 1984, there were no statistical differences in marketable yields among herbicide treatments or between tillage systems. Yields were higher in 1984 than in 1983, largely due to more favorable growing conditions. In both years, metribuzin provided good broadleaf weed control. In 1983, annual grasses were better controlled in no-tillage with a sequential metribuzin application for fluazifop following metribuzin than with a single metribuzin application. Marketable yields were highest in plots where annual grasses were adequately controlled. Sequential metribuzin applications provided good broadleaf weed control and postemergence grass herbicides each provided excellent annual grass control in 1984. Chemical names used: (+/-)-2- 4- 5-(trifluoromethyl)-2-pyridinyl oxy phenoxy propanoic acid (fluazifop); 4-amino-6-(1,1-diemthylethyl)-3-(methylthio)-1-,2,4-triazin-5(4H)-one (metribuzin). Journal of the American Society for Horticultural Science. Sept 1988. v. 113 (5). p. 675-678. Includes references. (NAL Call No.: DNAL 81 SD12).

0197

Tomato triumphs.

Poncavage, J. Emmaus, Pa. : Rodale Press, Inc. Organic gardening. May/June 1990. v. 37 (5). p. 46-49. ill. (NAL Call No.: DNAL S605.5.074).

0198

Tomato yield as influenced by plant protection systems.

IHJSA. Perry, K.B. Sanders, D.C. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1986. v. 21 (2). p. 238-239. Includes references. (NAL Call No.: DNAL SB1.H6).

0199

Tomatoes.

Prashar, Paul. Martin, Dean. 1978. Discusses the basic maintenance of the tomatoe such as, choosing varieties, soil, fertilizing, land preparation, spring care, planting, time, starter solutions, mulching, blossom setting, watering, pest-management, cultivation & harvesting. Document available from: Ag Information Bulletin Room, South Dakota State Univ., Extension Bldg., Brookings, South Dakota

(PLANT PRODUCTION - HORTICULTURAL CROPS)

57007. 5 p. : ill. (NAL Call No.: FS 667).

0200

Tomatoes--a review of current research and development on glasshouse environment and fruit quality in the UK.

AAREEZ. Hayman, G. New York, N.Y. : Springer. Recent UK research and development on the effects of light, humidity, temperature, and carbon dioxide enrichment on glasshouse tomatoes are described. Because of the high cost of inputs such as fuel in long-season tomato production in northern Europe, growers need to manipulate the glasshouse environment to give the optimum economic response to the use of inputs. Such a regime needs to seek not only the maximum response to any individual factor but also to achieve a balance between potentially opposing factors. As an example humidity control is normally achieved through the use of ventilation and heat. Not only will the crop response have to be weighed against the increased fuel cost, but increased ventilation will reduce the potential for carbon dioxide enrichment. In practice there is evidence that growers in more favorable light areas or with better light transmitting glasshouses are not achieving maximum crop production because of an over-emphasis on humidity control in the spring. Modern computers bring the potential for economic optimisation of the environment. Within the experimental program, detailed assessments of quality factors have been made. These have covered a range of visual aspects, compositional factors, and product life. The potential for development of a premium tomato of superior composition and individual appearance is proposed. Applied agricultural research. 1988. v. 3 (5). p. 269-274. Includes references. (NAL Call No.: DNAL S539.5.A77).

0201

Tomatoes can beat the heat.

ORGAA. Pleasant, B. Emmaus, Pa. : Rodale Press. Organic gardening. Dec 1984. v. 31 (12). p. 26-30. (NAL Call No.: DNAL 57.8 OR32).

0202

Total residues of 2-naphthoxyacetic acid, 2-(6-hydroxynaphthoxy)acetic acid, and 2-(7-hydroxynaphthoxy)acetic acid in tomato plants and fruit by high-performance liquid chromatography.

JAFCAU. Archer, T.E. Stokes, J.D. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Nov/Dec 1988. v. 36 (6). p. 1307-1309. Includes references. (NAL Call No.: DNAL 381 J8223).

0203

Transpiration in growth retardant treated poinsettia, bean and tomato (Ancymidol, chlormequat, daminozide).

Barrett, J.E. Nell, T.A. S.I., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 85-87. Includes 16 ref. (NAL Call No.: 81 F66).

0204

Transplant age and N and P nutrition effects on growth and yield of tomatoes.

HJHSA. Weston, L.A. Zandstra, B.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1989. v. 24 (1). p. 88-90. Includes references. (NAL Call No.: DNAL SB1.H6).

0205

Transplant quality and metal concentrations in vegetable transplants grown in media containing sewage sludge compost (Tomato, cabbage, phytotoxicity).

Sterrett, S.B. HJHSA. Chaney, R.L.; Reynolds, C.W.; Schales, F.D.; Douglass, L.W. Alexandria : American Society for Horticultural Science. HortScience. Dec 1982. v. 17 (6). p. 920-922. ill. 16 ref. (NAL Call No.: SB1.H6).

0206

Transplant quality, yield, and heavy-metal accumulation of tomato, muskmelon, and cabbage grown in media containing sewage sludge compost (Toxicity, vegetable, *Brassica oleracea*, *Lycopersicon esculentum*).

Sterrett, S.B. JOSH. Reynolds, C.W.; Schales, F.D.; Chaney, R.L.; Douglass, L.W. Alexandria : The Society. Journal of the American Society for Horticultural Science. Jan 1983. v. 108 (1). p. 36-41. Includes references. (NAL Call No.: 81 S012).

0207

Transplant tomato herbicide study.

Hillyer, I. Kapusta, G. Carbondale, Ill., Southern Illinois University. AG reviewSouthern Illinois University. School of Agriculture. 1981. 1981. p. PLSS67-PLSS69. (NAL Call No.: S537.S5S6).

0208

Transplanting and plastic cover effects on chile growth and yield.

NEXRA. Montes, F. Cotter, D.J. Las Cruces, N.M. : The Station. Research report - New Mexico University, College of Agriculture and Home Economics, Agricultural Experiment Station.

(PLANT PRODUCTION - HORTICULTURAL CROPS)

July 1984. (534). 11 p. Includes references. (NAL Call No.: DNAL 100 N465R).

0209

Vine-ripened profits.

Hofstetter, B. Emmaus, Pa. : Regenerative Agriculture Association. The New farm. May/June 1988. v. 10 (4). p. 38-41. (NAL Call No.: DNAL S1.N32).

0210

Water quantity and time of N and K application for trickle-irrigated tomatoes.

JOSHB. Locascio, S.J. Olson, S.M.; Rhoads, F.M. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown during two seasons at two locations on fine sands and fine sandy loam soils to study the influence of water quantity, frequency of water application, and timing of N and K application for polyethylene-mulched, trickle-irrigated fresh-market tomatoes. Water quantities were 0.50 and 1.0 times pan evaporation applied one or three times daily. Nitrogen and K were applied 100% preplant or 40% applied preplant and 60% applied with trickle irrigation. Higher tomato leaf tissue N and K concentrations in one of the two seasons and higher fruit yields were obtained with 0.5 than with 1.0 time pan water evaporation on a fine sand at Gainesville, Fla. On a fine sandy loam soil at Quincy, fruit yields were higher in a relatively dry season with the higher water quantity and not influenced by the water quantity applied in the second relatively wet season. The number of daily water applications (one vs. three) at both locations had no effect on N and K uptake or fruit yields. Time of N and K applications had no effect on early yields, but total yields were higher with split than all preplant-applied N and K on the fine sandy soil. Split applications of fertilizer resulted in greater yields of extra-large fruit at mid-season and of extra large fruit at late harvest than all preplant-applied fertilizer. On the fine sandy loam soil, time of fertilizer application had no effect on yield. Journal of the American Society for Horticultural Science. Mar 1989. v. 114 (2). p. 265-268. Includes references. (NAL Call No.: DNAL 81 S012).

0211

Water relations of container-grown woody and herbaceous plants following antitranspirant sprays.

HUHSA. Hummel, R.L. Alexandria, Va. : American Society for Horticultural Science. HortScience. July 1990. v. 25 (7). p. 772-775. Includes references. (NAL Call No.: DNAL SB1.H6).

0212

Weed control in direct-seeded tomato, *Lycopersicon esculentum*, for transplants.
WETEE9. Glaze, N.C. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. July 1988. v. 2 (3). p. 333-337. Includes references. (NAL Call No.: DNAL SB610.W39).

0213

Yield and plant nutrient content of vegetables trickle-irrigated with municipal wastewater.
HUHSA. Nielsen, G.H. Stevenson, D.S.; Fitzpatrick, J.J.; Brownlee, C.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1989. v. 24 (2). p. 249-252. Includes references. (NAL Call No.: DNAL SB1.H6).

0214

Yield and quality of processing tomatoes in response to irrigation rate and schedule.
JOSHB. Sanders, D.C. Howell, T.A.; Hile, M.M.S.; Hodges, L.; Meek, D.; Phene, C.J. Alexandria, Va. : The Society. Field studies were conducted on a Typic Xerorthents Entisols soil (Hanford sandy loam) to determine the response of two cultivars of processing tomatoes (*Lycopersicon esculentum* Mill.) to trickle irrigation applied at three percentages of evapotranspiration (ET) to either the top of the plant row or between the beds using a traveling irrigation system. Irrigation was terminated when fruits were either 30% or 70% red 14 or 7 days before harvest). Yields of red tomatoes and total tomatoes increased with increasing trickle irrigation water. The concentrations of soluble solids (SSC) and total solids (TS) and pH decreased with increasing trickle irrigation rates, while color, fruit size, and acidity increased, as did the yield of SSC and TS per hectare. Placement of trickle irrigation on the plant row was more favorable than placement in the furrow between the beds for yield and quality characteristics. Trickle irrigation to 70% ET terminated 7 days before harvest produced responses similar to conventional furrow irrigation. Although statistically these treatments could not be compared directly to conventional furrow, all traveling trickle irrigation rates were superior in water use efficiency to that of the conventional furrow irrigation. Trickle irrigation rates of 35% ET, 70% ET, and 105% ET did not differ in water use efficiency. Chemical names used: 2(a-naphthoxy)- N,N-diethyl propionamide (napropamide); S-propyl butylethiocarbamate (pebulate). Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 904-908. Includes references. (NAL Call No.: DNAL 81 S012).

(PLANT PRODUCTION - HORTICULTURAL CROPS)

0215

Yield of successively cropped polyethylene-mulched vegetables as affected by irrigation method and fertilization management.

JOSH.B. Clough, G.H. Locascio, DS.J.; Olson, S.M. Alexandria, Va. : The Society. Broccoli (*Brassica oleracea* L. var. *italica*), followed by tomato (*Lycopersicon esculentum* Mill.) or squash (*Cucurbita pepo* L. var. *meleopepo*), and then broccoli were produced in succession re-using the same polyethylene-mulched beds at two locations with different soil types. First-crop broccoli yield was earlier and greater with drip than with overhead irrigation and increased as N-K rate increased from 135-202 to 270-404 kg.ha-1. On a fine sandy soil, yields of second and third crops produced with residual or concurrent fertilization increased with an increase in N-K rate. On a loamy fine sandy soil, yields also increased as the rate of residual N-K increased; yields of second and third crops did not respond to rate of concurrently applied N-K, but were higher with concurrent than with residual fertilization, except total tomato yields were similar with either application time. With drip irrigation and concurrent weekly fertigation, yields equalled or exceeded those obtained with preplant fertilization and overhead irrigation. Journal of the American Society for Horticultural Science. Nov 1990. v. 115 (6). p. 884-887. Includes references. (NAL Call No.: DNAL 81 S012).

0216

Yield of trickle-irrigated tomatoes as affected by time of N and K application.

JOSH.B. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arredondo fine sand during two seasons to evaluate the effects of trickle-applied N and/or K, percentages of trickle-applied N and K (50%, 75%, and 100%), and schedules of N and K application on fruit yield, and leaf and shoot N and K concentrations. The daily irrigation requirement, calculated at 47% of the water evaporated from a U.S. Weather Service Class A pan (Epan), was met by the application of 4.6 mm to 7.2 mm water/day. Fertilizer was injected weekly in a variable (2% to 12.5% of the total amount weekly) or constant (8.3% of the total amount weekly) schedule during the first 12 weeks of each season. Trickle-applied nutrients and trickle-applied percentage of nutrients interacted in their effects on early, midseason, and total marketable fruit yields. When N + K and N were trickle-applied, the mean early total marketable fruit yield decreased linearly from 25.3 t.ha-1 to 16.3 t.ha-1 as the trickle-applied percentage of nutrients increased from 50% to 100%; but when K was trickle-applied (100% preplant-applied N), yields were not affected by the trickle-applied percentage (mean 26.3 t.ha-1). The weekly schedule of N and K injection had no effect on fruit yield or other characteristics. Higher leaf N and K concentrations early in the season were obtained when the respective nutrient was

50% to 100% preplant-applied than when the respective nutrient was 75% to 100% trickle-applied; but late in the season, higher concentrations were obtained when the respective nutrient was trickle-applied. Higher yields, however, were associated with higher early season leaf N concentrations rather than with higher late-season leaf N or K concentrations. Journal of the American Society for Horticultural Science. July 1990. v. 115 (4). p. 585-589. Includes references. (NAL Call No.: DNAL 81 S012).

0217

Yield response of staked, fresh-market tomatoes to reduced use of fertilizers and insecticides.

Csizinszky, A.A. Schuster, D.J. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. July 1982. v. 107 (4). p. 648-652. 21 ref. (NAL Call No.: 81 S012).

0218

Yields of greenhouse tomatoes managed to maintain specific petiole sap nitrate levels.
HJHSA. Coltman, R.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1988. v. 23 (1). p. 148-151. Includes references. (NAL Call No.: DNAL SB1.H6).

0219

1979 pesticide use on Florida vegetables, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: According to the 1979 Vegetable Pesticide Survey, nearly 4.6 million pounds of pesticides were used to control weeds, insects, diseases, and nematodes on six vegetable crops in Florida. The six vegetable crops included cabbage, celery, lettuce, sweet corn, tomatoes, and watermelon. About 4.6 million acre-treatments were made ranging from 2.2 million for tomatoes to 148,800 for cabbage. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. July 1981. Available from NTIS. July 1981. (AGESS810708). 23 p. 6 ref. (NAL Call No.: 916762(AGE)).

0220

1979 pesticide use on vegetables in the Northeast, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: According to the U.S. Department of Agriculture's 1979 Vegetable Pesticide Survey, approximately 1.3 million pounds of pesticides were used to control weeds, insects, diseases and nematodes on 10 vegetable crops in New York and New Jersey. The 10 vegetable crops include cabbage, carrots, celery, cucumbers, green peas, lettuce, onions, snap beans, sweet corn, and tomatoes.

(PLANT PRODUCTION - HORTICULTURAL CROPS)

Approximately 825,000 acre-treatments were made ranging from 262,000 for sweet corn to 700 for carrots. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Dec 1981. Available from NTIS. Dec 1981. (AGES811218). 37 ref. 7 ref. (NAL Call No.: 916762(AGE)).

0221

1979 pesticide use on vegetables in the Southeast, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: In this report, patterns of pesticide use in the Southeast (North Carolina, South Carolina, and Georgia) in 1979 are discussed for cabbage, cantaloups, cucumbers, snap beans, sweet corn, tomatoes, and watermelons. Survey data were collected on quantities of pesticides used, acres treated, acre-treatments, number of applications, annual rates, and rate per acre-treatment. This report provides information useful to policymakers, researchers, extension specialists, and industry personnel. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Oct 1981. Available from NTIS. Oct 1981. (AGES811029). 32 p. 11 ref. (NAL Call No.: 916762(AGE)).

0222

1979 pesticide use on vegetables in the Southwest, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Abstract: According to U.S. Department of Agriculture's 1979 Vegetable Pesticide Survey, about 1.7 million pounds of pesticides were used to control weeds, insects, diseases, and nematodes on 10 vegetable crops in Arizona, Colorado, and Texas. The 10 vegetable crops included cabbage, cantaloups, carrots, cucumbers, lettuce, onions, snap beans, sweet corn, tomatoes, and watermelons. Nearly 1.1 million acre-treatments were made ranging from about 284,000 for onions to 4,000 for cucumbers and snap beans. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Dec 1981. Available from NTIS - order no. PB82-166-885. Dec 1981. (AGES811221). 45 p. 7 ref. (NAL Call No.: 916762(AGE)).

PLANT PRODUCTION - FIELD CROPS

0223

Blossom-end rot in chile as effected by calcium and soil moisture / Nour Mohsen .

Nour, Mohsen. University Park, N.M. : New Mexico State University, Agricultural Experiment Station, 1965. Cover title. 8, 2 p. ; 23 cm. Bibliography: p. 9-10 . (NAL Call No.: DNAL 100 N465 (1) no.495).

0224

Diethatyl for hairy galinsoga (Galinsoga ciliata) control in peppers (Capsicum annuum) integrated with cultural practices for phytophthora blight control.

WEESA6. Majek, B.A. Johnston, S.A. Champaign, Ill. : Weed Science Society of America. Weed science. July 1986. v. 34 (4). p. 569-571. Includes 7 references. (NAL Call No.: DNAL 79.8 W41).

0225

Effects of no tillage and various tillage methods on yields of maize, field beans and pepper grown on a mollisol in southern Puerto Rico.

JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano, J.; Ortiz-Alvarado, F.H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Oct 1984. v. 68 (4). p. 349-354. Includes 15 references. (NAL Call No.: DNAL 8 P832J).

0226

Elements in major raw agricultural crops in the United States. 3. Cadmium, lead, and eleven other elements in carrots, field corn, onions, rice, spinach, and tomatoes.

JAFCAU. Wolnik, K.A. Fricke, F.L.; Capar, S.G.; Meyer, M.W.; Satzger, R.D.; Bonnin, E.; Gaston, C.M. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1985. v. 33 (5). p. 807-811. Includes references. (NAL Call No.: DNAL 381 J8223).

0227

Field assessment of agricultural BMPs.

Bottcher, A.B. Campbell, K.L.; Miller, L.W.; Sweeney, D.W.; Locascio, S.J. S.I. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1986. v. 45. p. 60-67. Includes references. (NAL Call No.: DNAL 56.9 S032).

0228

Impact parameters of spherical viscoelastic objects and tomatoes.

TAAEA. Lichtensteiger, M.J. Holmes, R.G.; Hamdy, M.Y.; Blaisdell, J.L. St. Joseph, Mich. : American Society of Agricultural Engineers. Transactions of the ASAE. Mar/Apr 1988. v. 31 (2). p. 596-602. ill. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

0229

The kinetics of phosphorus, manganese and zinc absorption in mycorrhizal tomatoes, Lycopersicum esculentum L. / Glomus fasciculatus (Thaxter sensu Gerdemann) Gerdemann and Trappe, comb. nov. / by William Arthur Cress. - .
Cress, William Arthur, 1947-. Ann Arbor, Mich. University Microfilms International 1979. Thesis--New Mexico State University, 1978. Facsimile produced by microfilm-xerography. xii, 89 leaves : ill. ; 28 cm. Bibliography: leaves 60-76. (NAL Call No.: DISS 78-23, t56).

0230

NF-10 bioactivators enhance photosynthesis, plant growth, yield and quality in commercial crops.

PPGGD. Tenzer, A.I. Lake Alfred, Fla. : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1987. (14th). p. 316-325. Includes references. (NAL Call No.: DNAL SB128.P5).

0231

Pest control in commercial tomato production.

Binning, L. K. Wyman, J. A.; Stevenson, W. R. 1982. This publication discusses various pesticides for weed, insect and disease control in the production of tomatoes. Document available from: University of Wisconsin, Agricultural Bulletin Building, 1535 Observatory Drive, Madison, Wisconsin 53706. 4 p. (NAL Call No.: Not available at NAL).(NAL Call No.: A2351).

0232

Response of tomatoes to plant protectors and the effect of floating row covers on radish, cabbage, and sweet corn at Redmond, Oregon in 1986.

Nelson, J.L. Young, M. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1987. v. 20. p. 170-176. Includes references. (NAL Call No.: DNAL 309.9 N216).

0233

Studies of the effects of brassinosteroid treatment on the growth and yield of crops.
PPGGD. Lim, U.K. Lake Alfred : The Society.
Proceedings annual meeting - Plant Growth
Regulator Society of America. 1985. (12th). p.
213-219. (NAL Call No.: DNAL SB128.P5).

PLANT BREEDING

0234

Assessment of bentazon tolerance in pepper (Capsicum sp.).

WETEE9. Harrison, H.F. Jr. Fery, R.L. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Apr/June 1989. v. 3 (2). p. 307-312. Includes references. (NAL Call No.: DNAL SB610.W39).

0235

Association of epicuticular sugars with aphid resistance in hybrids with wild tomato.
JOSHB. Goffreda, J.C. Steffens, J.C.; Mutschler, M.A. Alexandria, Va. : The Society. Behavioral studies have shown that aphid resistance in *Lycopersicon pennelli* (Corr.) D'Arcy is due to the presence of sugar esters in glandular exudate of the type IV trichomes. In this study, various methods for the estimation of epicuticular sugar ester concentrations were examined. There was a significant negative relationship between the concentration of sugar esters on the leaf and the level of potato aphid infestation in a segregating *L. esculentum* X *L. pennelli* F2 population. Selection for sugar ester accumulation should be an efficient selection technique for the aphid resistance of *L. pennelli* and other species that synthesize epicuticular sugar esters. Journal of the American Society for Horticultural Science. Jan 1990. v. 115 (1). p. 161-165. Includes references. (NAL Call No.: DNAL 81 S012).

0236

Backyard tomato production.

Williams, D. Auburn, Ala. : The Service. Circular ANR - Cooperative Extension Service, Auburn University. Subseries: Agriculture & natural resources, horticulture. Feb 1987. (302). 2 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0237

Capillary gas chromatograms of leaf volatiles. A possible aid to breeders for pest and disease resistance (Tests with tomato cultivars).

Andersson, B.A. Holman, R.T.; Lundgren, L.; Stenhammar, G. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1980. v. 28 (5). p. 985-989. ill. 10 ref. (NAL Call No.: 381 J8223).

0238

Combining ability estimates for early blight resistance in tomato.

JOSHB. Maiero, M. Ng, T.J.; Barksdale, T.H. Alexandria, Va. : The Society. Six inbred tomato (*Lycopersicon esculentum* Mill.) genotypes and 13 hybrids among them were evaluated at two locations for resistance to early blight (*Alternaria solani*). The breeding lines 71B2, C1943, and NC EBR-1 were the most resistant, while 'Castlejay' was consistently the most susceptible. Hybrid means for area under the disease progress curve (AUDPC) generally were intermediate to their parental values, indicating quantitative genetic control. Five of the parents were included in a diallel mating design to obtain estimates of general combining ability (GCA) and specific combining ability (SGA) for the resistance trait. Both GCA and SCA were highly significant; the GCA component accounted for 88.2% of the genotypic variation. Journal of the American Society for Horticultural Science. Jan 1989. v. 114 (1). p. 118-121. Includes references. (NAL Call No.: DNAL 81 S012).

0239

Consequences of modifying biochemically mediated insect resistance in *Lycopersicon* species.

ACSMC. Kennedy, G.G. Washington, D.C. : The Society. ACS Symposium series - American Chemical Society. 1986. (296). p. 130-141. Includes 37 references. (NAL Call No.: DNAL QD1.A45).

0240

Cultivar and planting date effects on tomato yields and quality.

Cotter, D.J. Hiltz, J. Las Cruces. Research report - New Mexico, Agricultural Experiment Station. Mar 1980. Mar 1980. (414). 8 p. 6 ref. (NAL Call No.: 100 N465R).

0241

Differential activation of expression of a suberization-associated anionic peroxidase gene in near-isogenic resistant and susceptible tomato lines by elicitors of *Verticillium albo-atratrum*.

PLPFA. Mohan, R. Kolattukudy, P.E. Rockville, Md. : American Society of Plant Physiologists. We tested whether the expression of the suberization-associated anionic peroxidase gene is involved in the timely appearance of the vascular suberized coating involved in the resistance of a tomato line to *Verticillium albo-atratrum*. The mRNA for this peroxidase appeared at a higher level one day earlier in wound-healing fruits of the resistant tomato line than in a near-isogenic susceptible line. Cell cultures from the resistant line, when treated with low levels (nanograms per milliliter) of fungal elicitor, generated the

peroxidase mRNA and this apparent activation of the peroxidase gene expression could be detected in minutes, whereas the cells from the susceptible line hardly responded. Plant physiology. Jan 1990. v. 92 (1). p. 276-280. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0242

Differential flood stress resistance of two tomato genotypes.

JOSH. McNamara, S.T. Mitchell, C.A. Alexandria, Va. : The Society. Tomato accessions PI 128644 *Lycopersicon peruvianum* var. *dentatum* Mill.) and PI 406966 (L. *esculentum* Mill.) were identified in preliminary screening trials as being relatively nonresistant and resistant to root-zone flooding, respectively. A comparative study of these accessions was undertaken to examine adaptive responses to inundation. Root and shoot growth of both accessions were inhibited by 120 hr of flooding. Aerobic respiratory capacity of secondary roots of both accessions decreased to a similar extent after 24 hr of inundation. Flooding did not significantly affect anaerobic root respiration rate of either accession. Stomatal conductance decreased after 24 hr of flooding for both accessions, with some recovery by PI 406966 after 168 hr of treatment, coinciding with development of adventitious roots on lower stems. Few adventitious roots formed on flooded PI 128644 plants. Leaf water potential of both accessions initially increased as a result of flooding, but declined to near control level by 120 hr of treatment. Total phenol content of PI 128644 roots decreased with 72 hr of flooding, while that of PI 406966 roots was not significantly affected. Factors underlying the greater resistance of PI 406966 to flooding remain unclear, but may include a lower root respiratory requirement for O₂ and greater ability to sequester or eliminate toxic substances during inundation. Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 976-980. Includes references. (NAL Call No.: DNAL 81 S012).

0243

Differential tolerance of peppers (*Capsicum annuum*) to bentazon.

WETEE9. Wolff, D.W. Monaco, T.J.; Collins, W.W. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct/Dec 1989. v. 3 (4). p. 579-583. Includes references. (NAL Call No.: DNAL SB610.W39).

0244

Early blight resistance of tomatoes.

CYGED. Avdeev, Yu.I. Shcherbinin, B.M. New York, N.Y. : Allerton Press. Cytology and genetics. Translated from: TSitologija i genetika, v. 22 (2), 1988, p. 21-27. (QH573.T75). 1988. v. 22 (2). p. 21-26. Includes references. (NAL Call No.: DNAL QH573.C92).

0245

Effect of diurnal changes in soil temperature on resistance to *Meloidogyne incognita* in tomato (*Lycopersicon esculentum*, cultivars).

Araujo, M.T. Bassett, M.J.; Augustine, J.J.; Dickson, D.W. Ames, Iowa. Society of Nematologists. Journal of nematology. July 1982. v. 14 (3). p. 414-416. 10 ref. (NAL Call No.: QL391.N4J62).

0246

Effect of diurnal temperature variation on early yield and fruit size of greenhouse tomato.

AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Tomato plants were grown in a greenhouse in the northeast U.S. at a mean temperature of 17 degrees celsius. Early yield and fruit size were compared for plants grown under a 3 or a 9 degrees celsius day-night temperature variation. Plants were grown in ambient or in carbon dioxide enriched air and in plantings that produced ripe fruit in winter and spring. The 9 degrees celsius diurnal temperature variation accelerated fruit growth and ripening, resulting in greater early yield. It did not inhibit fruit set or result in a greater percentage of misshapen fruit. In spring, carbon dioxide enrichment increased fruit growth more under the 9 than 3 degrees celsius diurnal temperature variation. Under the 9 degrees celsius diurnal temperature variation, carbon dioxide enrichment prevented the reduction in fruit weight seen under ambient carbon dioxide. The weight per fruit and percentage of large fruit were lower in spring than winter, and due to their effect on fruit size, the growth regimens affected the yield of high quality fruit more in spring than in winter. Applied agricultural research. 1988. v. 3 (5). p. 257-263. Includes references. (NAL Call No.: DNAL S539.5.A77).

0247

Effect of ethylene action inhibitors upon wound-induced gene expression in tomato pericarp.

PLPH. Henstrand, J.M. Handa, A.K. Rockville, Md. : American Society of Plant Physiologists. The contribution of wound-ethylene to wound-induced gene expression was investigated in unripe tomato pericarp using inhibitors of ethylene action. Wounded unripe tomato pericarp was treated with 2,5-norbornadiene or silver

(PLANT BREEDING)

thiosulfate to inhibit specifically the induction of ethylene-dependent mRNA species. Poly(A)+ RNAs isolated from these tissues after 12 hours of wounding were translated in vitro in a rabbit reticulocyte lysate system and 35S methionine-labeled polypeptides were compared to unwounded controls after separation by one and two-dimensional polyacrylamide gel electrophoresis. Results show that mechanical wounding induces a dramatic shift in gene expression (over 50 mRNA species) but expression of less than 15% of these genes is affected by the treatment with ethylene action inhibitors. A selective decrease in mRNAs coding for a 37 kilodalton doublet and 75 kilodalton polypeptides is observed in 2,5-norbornadiene and silver thiosulfate treated wounded pericarp. Levels of hydroxyproline-rich glycoprotein mRNAs induced in wounded tissue were not influenced by inhibitors of ethylene action. Plant physiology. Sept 1989. v. 91 (1). p. 157-162. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0248

Effect of growth regulators on the height of ornamental eggplant, *Solanum melongena* L.
Sanderson, K.C. Martin, W.C. Jr.; Reed, R.B. New Brunswick, N.J. : Plant Growth Regulator Society of America. Quarterly - PGRSA. Jan/Mar 1989. v. 17 (1). p. 10-14. Includes references. (NAL Call No.: DNAL QK745.P55).

0249

Effect of the fungus *Paecilomyces lilacinus* on the larval population and root knot formation of *Meloidogyne incognita* in tomato.
JAUPA. Roman, J. Rodriguez-Marcano, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1985. v. 69 (2). p. 159-167. ill. Includes references. (NAL Call No.: DNAL 8 P832J).

0250

Effect of tomato cultivar and fertilizer regime on the survival of *Liriomyza trifolii* (Diptera: Agromyzidae).
JEENAI. Bethke, J.A. Parrella, M.P.; Trumble, J.T.; Toscano, N.C. College Park, Md. : Entomological Society of America. Journal of economic entomology. Feb 1987. v. 80 (1). p. 200-203. Includes references. (NAL Call No.: DNAL 421 J822).

0251

The effects of genotype and ethephon on *Rhizoctonia* soil rot of processing tomatoes (*Rhizoctonia salani*, USA).

Murphy, J.B. McFerran, J.; Goode, M.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1984. v. 19 (5). p. 676-677. Includes 12 references. (NAL Call No.: SB1.H6).

0252

Effects of the host-selective toxins of *Alternaria alternata* f. sp. *lycopersici* on suspension-cultured tomato cells.

PHYTAJ. Fuson, G.B. Pratt, D. St. Paul, Minn. : American Phytopathological Society. Tomato cell cultures were used to investigate the metabolic effects of the host-selective toxins produced by *Alternaria alternata* f. sp. *lycopersici*, a pathogen of tomato. Toxin concentrations of approximately 1 microM were sufficient to strongly inhibit cell expansion, accumulation of dry matter, and cell division in suspension cultures. Growth-inhibitory concentrations of toxin did not inhibit respiration, uptake of ³H leucine or its incorporation into protein, or uptake of ³⁻¹⁴C pyruvate or its incorporation into lipids. The toxins also did not induce potassium ion leakage. The toxins did inhibit uptake of ³H uridine and ³H thymidine but apparently did not inhibit net synthesis of RNA or DNA; the inhibition of uridine and thymidine uptake probably was not the cause of growth inhibition. The toxins apparently did not induce pyrimidine shortage, because toxin sensitivity was unaffected by supplementing cultures with pyrimidines or aspartate. Our results in cultured cells do not support the theory that these toxins inhibit aspartate carbamoyltransferase, an enzyme involved in pyrimidine biosynthesis. Phytopathology. Dec 1988. v. 78 (12,pt.2). p. 1641-1648. Includes references. (NAL Call No.: DNAL 464.8 P56).

0253

Effects of the temperature and duration of the initial incubation period on resistance to *Meloidogyne incognita* in tomato (*Lycopersicon esculentum*, cultivar).

Araujo, M.T. Bassett, M.J. Augustine, J.J.; Dickson, D.W. Ames, Iowa. Society of Nematologists. Journal of nematology. July 1982. v. 14 (3). p. 411-413. 6 ref. (NAL Call No.: QL391.N4J62).

0254

Efficient transformation of tomato and the introduction and expression of a gene for herbicide tolerance.

Fillatti, J.J. Kiser, J.; Rose, B.; Comai, L. New York : Alan R. Liss. Plant biology. In the series analytic: Tomato biotechnology / edited by D.J. Nevin and R.A. Jones. Proceedings of a

(PLANT BREEDING)

Symposium, August 20-22, 1986, Davis, California. 1987. v. 4. p. 199-210. ill. Includes references. (NAL Call No.: DNAL QH301.P535).

0255

Ethylene evolution and polyamine accumulation by tomato subjected to interactive stresses of ammonium toxicity and potassium deficiency.
JOSHB. Corey, K.A. Barker, A.V. Alexandria, Va. : The Society. Tomato plants (*Lycopersicon esculentum* Mill. 'Heinz 1350', yellow-green-5, and *neglecta*-1) were grown in sand culture with 15mM NH4+ or NO3- and with K+ varying from 0 to 8 mM. Other nutrients were provided at the concentrations of Hoagland's solution. The medium supplying NH4+ was buffered with CaCO3 (pH 6.9) or was unbuffered (pH 3.4). Silver ions (0.01 micromole) were incorporated in the nutrient solution in one experiment. Ammonium nutrition relative to NO3- nutrition elevated rates of ethylene evolution from all genotypes, but yg-5 and neg-1 showed resistance to NH4+ toxicity and exhibited relatively low ethylene evolution. Ethylene evolution declined as K+ supply increased. Accelerated rates of ethylene evolution did not occur at tissue K+ concentrations greater than 10 g/kg of the dry weights of shoots with NO3- nutrition, but higher K+ levels were required with NH4+ nutrition. Putrescine concentrations in leaves of 'Heinz 1350' supplied with NH4+ were 2 to 5 times greater than in leaves of plants supplied with NO3-. Potassium deficiency increased putrescine accumulation regardless of N form. Spermidine concentrations in leaves of plants supplied with NH4+ were lower than in those supplied with NO3-, whereas spermine concentrations were unaffected by treatments. 'Heinz 1350' grown in (NH4+)-based nutrient solutions with 0.01 micromole Ag+ had low rates of ethylene evolution and developed few symptoms of NH4+ toxicity. Quantities of ethylene and putrescine produced by tomato genotypes susceptible to the nutritional stresses were linked directly to the degree of stress imposed, and symptoms of NH4+ toxicity were related to increased ethylene synthesis. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 651-655. Includes references. (NAL Call No.: DNAL 81 S012).

0256

Evaluation of techniques to measure chilling injury in tomato.
HUHSA. Kamps, T.L. Isleib, T.G.; Herner, R.C.; Sink, K.C. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1987. v. 22 (6). p. 1309-1312. Includes references. (NAL Call No.: DNAL SB1.H6).

0257

Expression of A chimeric polygalacturonase gene in transgenic Rin (ripening inhibitor) tomato fruit.

Giovannoni, J.J. DellaPenna, D.; Lashbrook, C.C.; Bennett, A.B.; Fischer, R.L. New York, N.Y. : Alan R. Liss. Plant biology. In the series analytic: Horticultural Biotechnology / edited by A.B. Bennett and S.D. O'Neill. Proceedings of an International Symposium, August 21-23, 1989, Davis, California. 1990. v. 11. p. 217-227. Includes references. (NAL Call No.: DNAL QH301.P535).

0258

Field performance of transgenic tomato plants expressing the *Bacillus thuringiensis* var. *Kurstaki* insect control protein.

Delannay, X. LaVallee, B.J.; Proksch, R.K.; Fuchs, R.L.; Augustine, S.R.; Layton, J.G.; Fischhoff, D.A. New York, N.Y. : Nature Publishing Company. Bio/technology. Dec 1989. v. 7 (12). p. 1265-1269. ill. Includes references. (NAL Call No.: DNAL QH442.B5).

0259

Flooding stress and the root development of several tomato genotypes.

HUHSA. Poysa, V.W. Tan, C.S.; Stone, J.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1987. v. 22 (1). p. 24-26. Includes references. (NAL Call No.: DNAL SB1.H6).

0260

Fresh market tomato cultivar trial, early planting.

Price, H.C. Grajuaskis, J.J.; Baughan, R.A. West Lafayette, Indiana : The Station. Station bulletin - Purdue University, Agricultural Experiment Station. In the series analytic: Midwestern vegetable variety trial report for 1987 / compiled by J. E. Simon, D. D. Daniels and R. G. Snyder. Includes statistical data. Dec 1987. (528). p. 101-103. (NAL Call No.: DNAL HD1775.1615).

0261

Gene-for-gene relationships specifying disease resistance in *Xanthomonas campestris* pv. *vesicatoria*-pepper interactions.

MPMIEL. Minsavage, G.V. Dahlbeck, D.; Whalen, M.C.; Kearney, B.; Bonas, U.; Staskawicz, B.J.; Stall, R.E. St. Paul, Minn. : APS Press. Molecular plant-microbe interactions : MPMI. Jan/Feb 1990. v. 3 (1). p. 41-47. ill. Includes references. (NAL Call No.: DNAL SB732.6.M65).

(PLANT BREEDING)

0262

Genetic basis of the epidemiologic effects of resistance to *Meloidogyne incognita* in the tomato cultivar small fry.

Bost, S.C. JONEB. Triantaphyllou, A.C. Ames : Society of Nematologists. *Journal of nematology*. Oct 1982. v. 14 (4). p. 540-544. Includes references. (NAL Call No.: QL391.N4J62).

0263

Greenhouse tomato cultivar evaluation trial--fall crop, Columbus, 1979.

Scott, J.W. Wooster, Ohio, The Center. Research circular - Ohio Agricultural Research and Development Center. Mar 1981. Mar 1981. (264). p. 18-19. (NAL Call No.: 100 OH3R).

0264

Growing staked tomatoes in Arkansas (Varieties, bacterial disease control).

Montgomery, F.W. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. Mar 1984. Mar 1984. (148,rev.). 11 p. ill. (NAL Call No.: 275.29 AR4LE).

0265

Growth of genetically altered *Pseudomonas solanacearum* in soil and rhizosphere.

SSSJD4. Hartel, P.G. Williamson, J.W.; Schell, M.A. Madison, Wis. : The Society. The extent to which a bacterium can grow in soil and in the rhizosphere is influenced by the presence or absence of various genes. The effect of genetic alteration of the egl gene, encoding a beta-1,4-endoglucanase, on the growth of *Pseudomonas solanacearum* E.F. Smith (the causal agent of bacterial wilt) in soil and in the rhizosphere of tomato (*Lycopersicon esculentum* Mill.), common purslane (*Portulaca oleracea* L.), and pearl millet (*Pennisetum glaucum* (L.) R. Br.) was determined. Endoglucanase production by *P. solanacearum* was either inactivated by transposon (Tn5) insertion mutagenesis or enhanced twofold by increasing the egl copy number with a recombinant plasmid (pHE3). In a test of the stability of the genetic alterations in two different soils, the transposon in the chromosome was detectable for > 120 d, but the recombinant plasmid was apparently lost after 14 d in one soil and after 120 d in the other. In comparison to the wild-type strain, the generation times of the strains with the transposon and the recombinant plasmid increased 16 and 25%, respectively, in one soil solution and 35 and 53% in the other soil solution; this correlated well with the ability of the strains to grow in the same freshly moistened soils. Under conditions of soil inoculation, the genetically altered strains did not wilt tomato seedlings significantly faster or slower than the wild-type strain. Although all of the P.

solanacearum strains, including the wild type, grew in the rhizosphere of gnotobiologically grown tomato plants, none of the strains grew in the rhizosphere of tomato, common purslane, or pearl millet under nonsterile conditions. The data suggest that genetic alterations slow the growth of *P. solanacearum* in freshly moistened soil, and that endoglucanase is of minor importance to the growth of *P. solanacearum* under these conditions. *Soil Science Society of America journal*. July/Aug 1990. v. 54 (4). p. 1021-1025. Includes references. (NAL Call No.: DNAL 56.9 S03).

0266

Herbivore effects on fresh and processing tomato productivity before harvest.

JEENAI. Welter, S.C. Johnson, M.W.; Toscano, N.C.; Perring, T.M.; Varela, L. Lanham, Md. : Entomological Society of America. Effects of various insecticide treatment programs on tomato yield were evaluated from 1982 through 1986. Compared with results of fenvalerate applications, significant reductions in total yield and total fruit number were associated with applications of oxamyl. Significant negative regressions were obtained between percentage infestation by Lepidoptera and total fruit number, total yield, and mean fruit size. Indeterminate fresh-market cultivars produced larger fruit as the total number of fruit decreased. Determinate cultivars did not increase fruit size as total number of fruit decreased. These reductions may result from early-season herbivore effects such as fruit abortion. Implications of economic injury levels for direct pests are discussed. *Journal of economic entomology*. June 1989. v. 82 (3). p. 935-941. Includes references. (NAL Call No.: DNAL 421 J822).

0267

Horizon, a fresh market tomato with concentrated fruit set.

Scott, J.W. Bartz, J.A.; Bryan, H.H.; Everett, P.H.; Guill, D.D.; Howe, T.K.; Stoffella, P.J.; Volin, R.B. Gainesville : The Station. Circular S - Florida, Agricultural Experiment Station. Includes statistical data. June 1985. (323). 8 p. (NAL Call No.: DNAL 100 F66CI).

0268

Increased value of resistance to infection if used in integrated pest management control of tomato curly top.

PHYTAJ. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. May 1986. v. 76 (5). p. 540-542. Includes 19 references. (NAL Call No.: DNAL 464.8 P56).

0269

Inheritance of bentazon herbicide tolerance in pepper (*Capsicum annuum*).

HUHSA. Fery, R.L. Harrison, H.F. Jr. Alexandria, Va. : American Society for Horticultural Science. HortScience. Includes abstract. Oct 1989. v. 24 (5). p. 762. (NAL Call No.: DNAL SB1.H6).

0270

Inheritance of collar rot resistance in the tomato breeding lines C1943 and NC EBR-2.

PHYTA. Maiero, M. Ng, T.J.; Barksdale, T.H. St. Paul, Minn. : American Phytopathological Society. Collar rot is a tomato seedling disease caused by the fungus *Alternaria solani*. Resistant and susceptible parents, F1, F2, and backcross generations were evaluated for collar rot resistance in a greenhouse. Genetic analyses included midparent-hybrid comparisons, diallel analysis, and generation mean analysis. The genotypes C1943 and NC EBR-2 were most resistant to collar rot. Additive and dominant effects were important in controlling the trait, and collar rot resistance was incompletely recessive to susceptibility. *Phytopathology*. Dec 1990. v. 80 (12). p. 1365-1368. Includes references. (NAL Call No.: DNAL 464.8 P56).

0271

Inheritance of resistance to blotchy ripening in processing tomatoes.

JOSHB. Dick, J.A. Shattuck, V.I. Alexandria, Va. : The Society. Inheritance of resistance to blotchy ripening in tomato (*Lycopersicon esculentum* Mill.) cultivars intended for machine harvest was studied in two diallel crosses using the Hayman and Griffing analyses. Additive effects were most important as indicated by the high level of general combining ability compared with specific combining ability. Some hybrids performed better than the mid-parent mean; however, heterosis for resistance to blotch above the best inbred line was not evident. Epistasis occurred between recessive genes in two parents, resulting in reduced blotch. No significant interaction between the expression of blotch in diallel progeny and K availability was evident. Genotype-environment interaction was significant, but relative variation in blotch between experiments only occurred in cultivars with an intermediate level of resistance. *Journal of the American Society for Horticultural Science*. May 1990. v. 115 (3). p. 503-508. ill. Includes references. (NAL Call No.: DNAL 81 S012).

0272

Inheritance of resistance to foliar bacterial spot of tomato incited by *Xanthomonas campestris* pv. *vesicatoria*.

JOSHB. Scott, J.W. Jones, J.B. Alexandria, Va. : The Society. Hawaii 7998 (foliage resistant to bacterial spot) was crossed with 'Walter' (susceptible) and F1, backcross, and F2 generations were derived. These genotypes were grown in the field at Bradenton, Fla. in the summers of 1984 and 1985 and inoculated with *Xanthomonas campestris* pv. *vesicatoria*, the incitant of bacterial spot. Disease severity for respective genotypes was similar both years, although somewhat greater in 1985. Disease severity in the F1 was intermediate to the parents, but slightly skewed toward resistance both years. The percentage of F2 plants with resistance comparable to Hawaii 7998 was 9.6% in 1984 and 4.6% in 1985. There was no evidence of cytoplasmic inheritance from three sets of reciprocal crosses tested in 1985. The data fit an additive-dominance genetic model, but dominance variance was negative both years, which indicates a small or negligible dominance effect. The negative dominance variance resulted in biased estimates of additive variance, narrow-sense heritability, and the number of effective factors. Nevertheless, narrow-sense heritability was moderate to high. When incorporating this resistance into new genetic backgrounds, we suggest that a modified backcrossing scheme with rigorous disease screening be used to obtain plants from homozygous resistant BCF3 lines before crossing. *Journal of the American Society for Horticultural Science*. Jan 1989. v. 114 (1). p. 111-114. Includes references. (NAL Call No.: DNAL 81 S012).

0273

Levels, dependability, and usefulness of resistance to tomato curly top disease.

PLDRA. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Feb 1986. v. 70 (2). p. 136-141. Includes 22 references. (NAL Call No.: DNAL 1.9 P69P).

0274

Meloidogyne incognita resistance characteristics in tomato genotypes developed for processing.

JONEB. Roberts, P.A. May, D. Raleigh, N.C. : Society of Nematologists. *Journal of nematology*. July 1986. v. 18 (3). p. 353-359. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

(PLANT BREEDING)

0275

Metribuzin metabolism by tomato cultivars with low, medium, and high levels of tolerance to metribuzin.

PCPB. Smith, A.E. Phatak, S.C.; Emmatty, D.A. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Nov 1989. v. 35 (3). p. 284-290. ill. Includes references. (NAL Call No.: DNAL SB951.P49).

0276

Mutations in the tobacco mosaic virus 30-kD protein gene overcome Tm-2 resistance in tomato.

Meshi, T. Motoyoshi, F.; Maeda, T.; Yoshiwaka, S.; Watanabe, H.; Okada, Y. Rockville, Md. : American Society of Plant Physiologists. A resistance-breaking strain of tobacco mosaic virus (TMV), Ltb 1, is able to multiply in tomatoes with the Tm-2 gene, unlike its parent strain, L. Nucleotide sequence analysis of Ltb 1 RNA revealed two amino acid changes in the 30-kD protein: from Cys68 to Phe and from Glu133 to Lys (from L to Ltb 1). Strains with these two changes generated in vitro multiplied in tomatoes with the Tm-2 gene and induced essentially the same symptoms as those caused by Ltb 1. Strains with either one of the two changes did not overcome the resistance as efficiently as Ltb 1, although increased levels of multiplication were observed compared with the L strain. Results showed that both mutations are involved in the resistance-breaking property of Ltb 1. Sequence analysis indicated that another resistance-breaking strain and its parent strain had two amino acid changes in the 30-kD protein: from Glu52 to Lys and from Glu133 to Lys. The fact that the amino acid changes occurred in or near the well conserved regions in the 30-kD protein suggests that the mechanism of Tm-2 resistance may be closely related to the fundamental function of the 30-kD protein, presumably in cell-to-cell movement. The Plant cell. May 1989. v. 1 (5). p. 515-522. ill. Includes references. (NAL Call No.: DNAL QK725.P532).

0277

A novel strategy for the development of nematode resistant tomatoes.

Loh, W.H.T. Kut, S.A.; Evans, D.A. New York, N.Y. : Alan R. Liss. UCLA symposia on molecular and cellular biology. In the series analytic: Molecular Strategies for Crop Protection / edited by Charles J. Arntzen and Clarence Ryan. Proceedings of a Symposium held Mar 30-Apr 6, 1986, Steamboat Springs, Colorado. 1987. v. 48. p. 367-373. Includes references. (NAL Call No.: DNAL QH506.U34).

0278

Pepper cultivars on the northwestern coast of Puerto Rico.

JAUPA. Unander, D.W. Varela Ramirez, F. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 395-404. Includes references. (NAL Call No.: DNAL 8 P832J).

0279

Plant and fungal cell wall fragments activate expression of proteinase inhibitor genes for plant defense.

JCECD. Ryan, C.A. Bishop, P.D.; Graham, J.S.; Broadway, R.M.; Duffey, S.S. New York, N.Y. : Plenum Press. Journal of chemical ecology. May 1986. v. 12 (5). p. 1025-1036. ill. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0280

Potassium and ammonium interactions in nutrition of tomato cultivars and mutants.

JPNUDS. Barker, A.V. Lachman, W.H. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1986. v. 9 (1). p. 1-21. Includes references. (NAL Call No.: DNAL QK867.J67).

0281

Purification and properties of acid phosphatase-1 from a nematode resistant tomato cultivar.

PLPNA. Paul, E.M. Williamson, V.M. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. June 1987. v. 84 (2). p. 399-403. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0282

Purple reign.

Pleasant, B. Emmaus, Pa. : Rodale Press, Inc. Organic gardening. July/Aug 1989. v. 36 (7). p. 47-50. ill. (NAL Call No.: DNAL S605.5.074).

0283

Relation between resistance of tomato fruit to infiltration by *Erwinia carotovora* subsp. *carotovora* and bacterial soft rot.

PLDIDE. Bartz, J.A. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1991. v. 75 (2). p. 152-155. Includes references. (NAL Call No.: DNAL 1.9 P69P).

(PLANT BREEDING)

0284

Relationship between trichome density in tomato and parasitism of *Heliothis* spp. (Lepidoptera: Noctuidae) eggs by *Trichogramma* spp. (Hymenoptera: Trichogrammatidae).

EVETEX. Kauffman, W.C. Kennedy, G.G. Lanham, Md. : Entomological Society of America. During 1984 through 1986, eggs of *Heliothis zea* (Boddie) and *H. virescens* (F.) were collected from field-grown tomato accessions varying in levels of glandular trichome-based resistance to *Manduca sexta* (L.) (Lepidoptera: Sphingidae) and *Leptinotarsa decemlineata* (Say) (Coleoptera: Chrysomelidae). Eggs were subsequently held in the laboratory to determine levels of egg parasitism, mortality, and hatch. Parasitism of eggs by *Trichogramma petiosum* Riley and *T. exiguum* (Pinto and Platner) was greatest on the *Lycopersicon esculentum* (Mill) cultivar susceptible to *M. sexta* and was lowest on all backcross lines (*L. esculentum* X PI 134417) X PI 134417) and the highly resistant *L. hirsutum* f. *glabratum* C.H. Muller (PI 134417). Regression analyses indicated that trichome density accounted for the greatest proportion of variance in *Trichogramma* spp. parasitism of eggs. However, because the methyl ketones 2-tridecanone and 2-undecanone, which contribute to the insect resistance of PI 134417, occur in the glandular trichome tips, their effects on parasitism by *Trichogramma* could not be separated from the effects of trichome density in this study. Egg density, canopy volume, and number of stem terminals per plot were unrelated to the percentage of parasitism by the *Trichogramma* studied here. Environmental entomology. Aug 1989. v. 18 (4). p. 698-704. Includes references. (NAL Call No.: DNAL QL461.E532).

0285

Retention of resistance to *Meloidogyne incognita* in *Lycopersicon* genotypes at high soil temperature.

JONEB. Ammati, M. Thomason, I.J.; McKinney, H.E. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Oct 1986. v. 18 (4). p. 491-495. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0286

Screening for resistance to tomato fruitworm and cabbage looper among tomato accessions. CRPSAY. Sinha, N.K. McLaren, D.G. Madison, Wis. : Crop Science Society of America. Tomato fruitworm (*Heliothis zea* Boddie) and cabbage looper (*Trichoplusia ni*, Hubner) are two destructive insect pests of the cultivated tomato (*Lycopersicon esculentum* Mill.). The present investigation was conducted to screen wild (*L. hirsutum* L. and Bonpl., *L. hirsutum* f. *glabratum* Mull.) and cultivated tomato accessions for resistance to larvae of these insects, and to evaluate accession by environment (greenhouse vs. field grown plants), and by insect pest (polyphagous *H. zea*, vs. oligophagous *T. ni*) interactions for

resistance. A petri dish bioassay technique was used, with larval survival on fresh foliage measured every 24 h over a 96-h period. Mean number of larvae surviving 96 h was taken as a measure of susceptibility of an accession. Number of accessions screened for resistance to *H. zea* and *T. ni* were 38 and 33, respectively. Mean larval survival on *L. esculentum* cultivars ranged from 32 to 52% for *H. zea* and from 25 to 76% for *T. ni*. In contrast, six field and three greenhouse grown wild accessions had less than 10% survival of *H. zea* larvae after 96 h. With few exceptions, all wild accessions were resistant to *T. ni*, with few or no larvae surviving 96 h. More than 50% of larval mortality occurred in the first 24 h, suggesting the toxic action of phytochemicals as a likely mechanism of insect resistance. Accession by plant growth environment and accession by insect species interactions were both significant. In conclusion, resistance of tomato foliage to insect pest larvae was shown, using a petri dish bioassay procedure, to differ significantly with plant genotype, insect species, and the plant growth environment. Crop science. July/Aug 1989. v. 29 (4). p. 861-868. Includes references. (NAL Call No.: DNAL 64.8 C883).

0287

Tomato (*Lycopersicon esculentum*) tolerance to diphenyl ether herbicides applied postemergence.

WETEE9. Masiunas, J.B. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct/Dec 1989. v. 3 (4). p. 602-607. Includes references. (NAL Call No.: DNAL SB610.W39).

0288

Tomato spotted wilt virus and western flower thrips: update.

Green, J.L. Corvallis, Or. : The Service. Ornamentals northwest - Cooperative Extension Service, Oregon State University. July/Aug 1989. v. 13 (4). p. 4-5. Includes references. (NAL Call No.: DNAL SB403.07).

0289

Tomato triumphs.

Poncavage, J. Emmaus, Pa. : Rodale Press, Inc. Organic gardening. May/June 1990. v. 37 (5). p. 46-49. ill. (NAL Call No.: DNAL S605.5.074).

0290

Transformation of tobacco, tomato, potato, and *Arabidopsis thaliana* using a binary Ti vector system.

PLPHA. An, G. Watson, B.D.; Chiang, C.C. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. May 1986. v. 81 (1). p. 301-305. ill. Includes 24

(PLANT BREEDING)

references. (NAL Call No.: DNAL 450 P692).

0291

Using plant viruses for disease control.

HJHSA. Hamilton, R.I. Alexandria, Va. : American Society for Horticultural Science. HortScience. Paper presented at the "Symposium on Virus Diseases: A Dilemma for Plant Breeders," August 7, 1984, Vancouver, British Columbia. Oct 1985. v. 20 (5). p. 848-852. Includes 69 references. (NAL Call No.: DNAL SB1.H6).

0292

Variable patterns of expression of luciferase in transgenic tobacco leaves.

PNASA. Barnes, W.M. Washington, D.C. : The Academy. A carboxyl-terminally modified firefly luciferase, encoded as a gene fusion to the neomycin phosphotransferase gene (which confers kanamycin resistance), was found to be enzymatically active for both enzymes when expressed in bacteria and in transgenic plants. A military-type starlight vision system was used to conveniently analyze the pattern of gene expression in transgenic tobacco plant leaves. Transgenic tobacco plants which expressed luciferase uniformly in all areas of the leaf, and assays for luciferin, demonstrated that luciferin rapidly penetrates all regions of a tobacco leaf in at least two dimensions. Depending on the test gene structure or, presumably, on the transferred DNA (T-DNA) insertional context, other transgenic plants were obtained that expressed luciferase with a wide range of nonuniform patterns from nominally the same cauliflower mosaic virus 35S promoter. For instance, the veins can be dark, while only the interveinal regions of the leaf lamina glow, or only the small capillary veins glow, or only the major veins glow. Local and/or systemic induction in response to wounding was also demonstrated. Proceedings of the National Academy of Sciences of the United States of America. Dec 1990. v. 87 (23). p. 9183-9187. ill. Includes references. (NAL Call No.: DNAL 500 N21P).

0293

Virus gene transfer offers hope for genetic pest control.

HARAA. Bisaro, D.M. Gardiner, W.E.; Sunter, G.; Chang, I.D. Auburn, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Fall 1986. v. 33 (3). p. 8. ill. (NAL Call No.: DNAL 100 AL1H).

PLANT ECOLOGY

0294

Accumulation of lipophilic chemicals in plant cuticles: prediction from octanol/water partition coefficients.

AECTCV. Kerler, F. Schonherr, J. New York, N.Y. : Springer-Verlag. Archives of environmental contamination and toxicology. Jan 1988. v. 17 (1). p. 1-6. Includes references. (NAL Call No.: DNAL TD172.A7).

0295

Allelopathic effects of butternut and black walnut seedlings on tomatoes.

DePalma, N.K. Hamden, Conn. : The Association. Annual report - Northern Nut Growers Association. Aug 1983. (74th). p. 123-129. Includes references. (NAL Call No.: 94.69 N81).

0296

Desorption of chemicals from plant cuticles: evidence for asymmetry.

AECTCV. Schonherr, J. Riederer, M. New York, N.Y. : Springer-Verlag. Archives of environmental contamination and toxicology. Jan 1988. v. 17 (1). p. 13-19. ill. Includes references. (NAL Call No.: DNAL TD172.A7).

0297

Effects of farred and infrared radiation on photosynthesis (Growth of tomato, *Lycopersicon esculentum*, lettuce, *Lactuca sativa*).

Sager, J.C. Horiguchi, I.; Klein, W.H. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1982. Paper presented at the 1982 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1982. (fiche no. 82-4561). 1 microfiche : ill. Includes references. (NAL Call No.: FICHE S-72).

0298

The Impact of sulfur dioxide on a processing tomato stressed with chronic ambient ozone /

R.J. Oshima. -

Oshima, R. J. Riverside, Calif. University of California, Statewide Air Pollution Research Center 1979. Submitted in fulfillment of Research Contract A7-141-30 by the Statewide Air Pollution Research Center, University of California, Riverside, under sponsorship of the California Air Resources Board. PB 81-163644. 83 leaves : ill. ; 28 cm. Bibliography: leaf 72. (NAL Call No.: QK753.S85I4).

0299

Interaction of cupric hydroxide, paraquat, and biotype of American black nightshade (*Solanum americanum*).

WEESA6. Bewick, T.A. Kostewicz, S.R.; Stall, W.M.; Shilling, D.G.; Smith, K. Champaign, Ill. : Weed Science Society of America. Experiments were conducted to determine the interaction between cupric hydroxide and paraquat on the control of American black nightshade. Three cupric hydroxide applications lowered paraquat toxicity with no further decrease in toxicity with six or nine cupric hydroxide applications when paraquat was applied 3 days after the last cupric hydroxide application. The interval between the last cupric hydroxide application and paraquat application was more important in decreasing paraquat toxicity than the number of cupric hydroxide applications. Three cupric hydroxide applications with a 10-day interval before paraquat application decreased paraquat toxicity less than three cupric hydroxide applications with a 3-day interval before paraquat application. Plants collected from three American black nightshade populations (Naples, Bradenton, and Gainesville) differed in their sensitivity to paraquat. I50 values, based on dry weight, showed Naples plants to be 12 times more tolerant to paraquat than Gainesville plants without cupric hydroxide, and 14 times more tolerant when cupric hydroxide was applied. More plants of the Naples biotype regrew from apical buds after paraquat treatment following cupric hydroxide application, and from axillary buds with paraquat but not cupric hydroxide treatment, than did the Bradenton biotype. Plants of the Gainesville biotype did not regrow after paraquat application, regardless of cupric hydroxide treatment. Weed science. Nov 1990. v. 38 (6). p. 634-638. Includes references. (NAL Call No.: DNAL 79.8 W41).

PLANT STRUCTURE

0300

Histology of the interactions of *Paecilomyces lilacinus* with *Meloidogyne incognita* on tomato.
JONEB. Cabanillas, E. Barker, K.R.; Daykin, M.E. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1988. v. 20 (3). p. 362-365. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0301

Implication of pectic components in cell surface interactions between tomato root cells and *Fusarium oxysporum* f. sp. *radicis-lycopersici*.
PLPNA. Benhamou, N. Chamberland, H.; Pauze, F.J. Rockville, Md. : American Society of Plant Physiologists. Aplysia gonad lectin, a polygalacturonic acid-binding lectin isolated from the sea mollusc *Aplysia depilans*, was complexed to colloidal gold and used for localizing polygalacturonic-acid-containing molecules in tomato root tissues infected with *Fusarium oxysporum* f. sp. *radicis-lycopersici* (FORL). Colonization of host tissues by FORL was associated with striking wall modifications including disruption and even loss of middle lamellae. According to the labeling pattern observed in host wall areas adjacent to fungal penetration channels, it is likely that FORL pectolytic enzymes act through localized wall degradation. The release of polygalacturonic acid-rich wall fragments and the accumulation of polygalacturonic acid-containing molecules in some altered phloem cells were frequently observed and considered to be specific host reactions to fungal attack. The heavy deposition of such molecules at strategic sites such as wall oppositions and intercellular spaces provides support to their implication in the plant defense system. The possible interrelation between polygalacturonic acid-containing molecules and other polymers such as lignin and phenolic compounds remains to be investigated further. The role of these molecules in host-pathogen interactions is discussed in relation to plant defense. Plant physiology. Apr 1990. v. 92 (4). p. 995-1003. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0302

Ultrastructural changes during chilling stress.
Abe, K. Boca Raton, Fla. : CRC Press, 1990. Chilling injury of horticultural crops / editor, Chien Yi Wang. p. 71-84. ill. Includes references. (NAL Call No.: DNAL SB319.5.C48).

PLANT NUTRITION

0303

Effect of atmospheric CO₂ concentration and root-zone temperature on growth, mineral nutrition, and nitrate reductase activity of greenhouse tomato.

JOSHB. Yelle, S. Gosselin, A.; Trudel, M.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1987. v. 112 (6). p. 1036-1040. Includes references. (NAL Call No.: DNAL 81 S012).

0304

Effect of ion concentration and sodium:calcium ratio of a nutrient solution on Phytophthora root rot of tomato and zoospore motility and viability of *Phytophthora parasitica*.

PHYTA. Bouchibi, N. Van Bruggen, A.H.C.; MacDonald, J.D. St. Paul, Minn. : American Phytopathological Society. In two sets of greenhouse experiments, the effect of four Na:Ca equivalent ratios (0, 1, 5, and 10) on Phytophthora root rot of tomato was studied at two ionic concentrations (2.5 vs. 25 meq L⁻¹ or 25 vs. 50 meq L⁻¹) of a modified Hoagland's solution. Two weeks after planting, the plants were either kept at the same ionic concentration or were shifted from low to high or high to low concentration, and half of the plants in each treatment were inoculated with zoospores of *Phytophthora parasitica*. The percentage of root rot was assessed visually 2 wk after inoculation. Root rot severity increased significantly with increasing Na:Ca ratios at ion concentrations of 2.5 and 25 meq L⁻¹ before or after inoculation. Salt stress at 50 meq L⁻¹ before inoculation increased root rot. Salt stress at 50 meq L⁻¹ after inoculation reduced root rot caused by an isolate of *P. parasitica* originating from nonsaline soil, particularly at higher Na:Ca ratios of 5 and 10. Root rot caused by an isolate originating from saline soil was not reduced. Percentages of motile and germinated zoospores decreased in vitro, and those of encysted and lysed zoospores increased with increasing salt concentrations and Na:Ca ratios. These effects were more pronounced for the isolate from nonsaline soil than for the isolate from saline soil. The isolate from saline soil lost its relative salt tolerance after 2 mo in culture. Inoculation of tomato seedlings with this isolate after 2 mo in culture resulted in root rot severity similar to that caused by the isolate from nonsaline soil when salt stress was applied during and after inoculation. *Phytopathology*. Dec 1990. v. 80 (12). p. 1323-1329. Includes references. (NAL Call No.: DNAL 464.8 P56).

0305

Effect of magnesium fertilization on yield and leaf composition of tomato plants.

JPNUDS. Elemin, O.M. Wilcox, G.E. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (11). p. 999-1012. Includes 22 references. (NAL Call No.: QK867.J67).

0306

Effect of soil management practices on yield and foliar nutrient concentration of dry beans, carrots, and tomatoes.

Eggert, F.P. New York : Praeger. 1983. Environmentally sound agriculture : selected papers, 4th conference, International Federation of Organic Agriculture Movements, Cambridge, Mass., August 18-20, 1982 / edited by William Lockeretz. p. 247-259. Includes references. (NAL Call No.: DNAL S604.5.E58).

0307

Effect of titanium on the activity of lipoxygenase.

JPNUDS. Daood, H.G. Biacs, P.; Feher, M.; Hajdu, F.; Pais, I. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. May 1988. v. 11 (5). p. 505-516. Includes references. (NAL Call No.: DNAL QK867.J67).

0308

Effects of boron stress on copper enzyme activity in tomato (Deficiency).

Brown, J.C. AR-BARC. New York, Marcel Dekker. Journal of plant nutrition. 1979. v. 1 (1). p. 39-53. ill. 21 ref. (NAL Call No.: QK867.J67).

0309

Effects of excess levels of a polymer as a soil conditioner on yields and mineral nutrition of plants.

SOSCAK. Wallace, A. Wallace, G.A.; Abouzamzam, A.M. Baltimore, Md. : Williams & Wilkins. Soil science. May 1986. v. 141 (5). p. 377-380. Includes references. (NAL Call No.: DNAL 56.8 S03).

0310

Effects of lime type on yields and leaf concentrations of several vegetable crops as related to soil test levels.

JOSHB. Smith, C.B. Demchak, K.T.; Ferretti, P.A. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1986. v. 111 (6). p. 837-840. Includes references. (NAL Call No.: DNAL 81 S012).

0311

Effects of magnesium on tobacco mosaic virus-infected eggplants.

Seaker, E.M. Bergman, E.L.; Romaine, C.P. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Jan 1982. v. 107 (1). p. 162-166. Includes 22 ref. (NAL Call No.: 81 S012).

(PLANT NUTRITION)

0312

Effects of nitrogen and phosphorus fertilizer on yield and leaf content of trickle irrigated chile peppers (New Mexico).

Panpruik, P. McCaslin, B.D.; Wierenga, P.J. Las Cruces : The Station. Research report - New Mexico, Agricultural Experiment Station. June 1982. June 1982. (480). 5 p. 17 ref. (NAL Call No.: 100 N465R).

(6/11). p. 1033-1050. ill. Includes references. (NAL Call No.: DNAL QK867.J67).

0313

Interaction between *Glomus mosseae* and *Erwinia carotovora* and its effects on the growth of tomato plants.

NEPHA. Garcia-Garrido, J.M. Dcampo, J.A. New York, N.Y. : Cambridge University Press. The New phytologist. Dec 1988. v. 110 (4). p. 551-555. Includes references. (NAL Call No.: DNAL 450 N42).

0318

Potassium and ammonium interactions in nutrition of tomato cultivars and mutants.

JPNUDS. Barker, A.V. Lachman, W.H. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1986. v. 9 (1). p. 1-21. Includes references. (NAL Call No.: DNAL QK867.J67).

0319

Potassium effect on iron stress in tomato. I. The effect on pH, Fe-reductase and chlorophyll.

JPNUDS. Szlek, M. Miller, G.W.; Welkie, G.W. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1990. v. 13 (2). p. 215-229. ill. Includes references. (NAL Call No.: DNAL QK867.J67).

0314

Iron stress response in tomato affected by potassium and renewing nutrient solutions.

JPNUDS. Jolley, V.D. Brown, J.C. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (6). p. 527-541. Includes 14 references. (NAL Call No.: DNAL QK867.J67).

0320

Riboflavin excretion from roots of iron-stressed and reciprocally grafted tobacco and tomato plants.

JPNUDS. Welkie, G.W. Miller, G.W. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 691-700. Includes references. (NAL Call No.: DNAL QK867.J67).

0315

Iron-stress response mechanism and iron uptake in iron-efficient and -inefficient tomatoes and soybeans treated with cobalt.

JPNUDS. Blaylock, A.D. Jolley, V.D.; Brown, J.C.; Davis, T.D.; Walser, R.H. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (2). p. 163-176. Includes 29 references. (NAL Call No.: DNAL QK867.J67).

0321

A role for potassium in the use of iron by plants.

JPNUDS. Jolley, V.D. Brown, J.C.; Blaylock, M.J.; Camp, S.D. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 1159-1175. Includes references. (NAL Call No.: DNAL QK867.J67).

0316

Nitrogen fertigation of greenhouse-grown tomato.

CSOSA2. Papadopoulos, I. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. Aug 1987. v. 18 (8). p. 897-907. Includes references. (NAL Call No.: DNAL S590.C63).

0317

Plants can utilize iron from Fe-N,N'-DI-(2-hydroxybenzoyl)-ethylenediamine--N,N'-diacetic acid, a ferric chelate with 10(6) greater formation constant than Fe-EDDHA.

JPNUDS. Chaney, R.L. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11

PLANT PHYSIOLOGY AND BIOCHEMISTRY

0322

Activity of volatile compounds in glandular trichomes of *Lycopersicon* species against two insect herbivores.

JCECD. Lin, S.Y.H. Trumble, J.T.; Kumamoto, J. New York, N.Y. : Plenum Press. Journal of chemical ecology. Apr 1987. v. 13 (4). p. 837-850. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0323

Allelochemicals from Palmer amaranth, *Amaranthus palmeri* S. Wats.

JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. Jan 1987. v. 13 (1). p. 185-202. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0324

Allelopathic effects of butternut and black walnut seedlings on tomatoes.

DePalma, N.K. Hamden, Conn. : The Association. Annual report - Northern Nut Growers Association. Aug 1983. (74th). p. 123-129. Includes references. (NAL Call No.: 94.69 N81).

0325

Allelopathic effects of *Lycopodium flabelliforme* sporophytes (Effects on tomato and radishes).

Macuszek, J.M. Zimmerman, U.D.; Ebinger, J.E. Springfield, Ill., The Academy. Transactions of the Illinois State Academy of Science. 1980. v. 73 (1). p. 92-97. 10 ref. (NAL Call No.: 500 IL6).

0326

Alternation by high temperature of auxin and gibberellin concentrations in the floral buds, flowers, and young fruit of tomato.

HJHSA. Kuo, C.G. Tsai, C.T. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1984. v. 19 (6). p. 870-872. Includes 18 references. (NAL Call No.: DNAL SB1.H6).

0327

Association of epicuticular sugars with aphid resistance in hybrids with wild tomato.

JOSH. Goffreda, J.C. Steffens, J.C.; Mutschler, M.A. Alexandria, Va. : The Society. Behavioral studies have shown that aphid resistance in *Lycopersicon pennelli* (Corr.) D'Arcy is due to the presence of sugar esters in glandular exudate of the type IV trichomes. In this study, various methods for the estimation of epicuticular sugar ester

concentrations were examined. There was a significant negative relationship between the concentration of sugar esters on the leaf and the level of potato aphid infestation in a segregating *L. esculentum* X *L. pennellii* F2 population. Selection for sugar ester accumulation should be an efficient selection technique for the aphid resistance of *L. pennellii* and other species that synthesize epicuticular sugar esters. Journal of the American Society for Horticultural Science. Jan 1990. v. 115 (1). p. 161-165. Includes references. (NAL Call No.: DNAL 81 S012).

0328

Calcium translocation and tomato plant and fruit responses to molybdenum and daminozide.

HJHSA. Kheshem, S.A. Kochan, W.J.; Boe, A.A.; Everson, D.O. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1988. v. 23 (3). p. 582-584. Includes references. (NAL Call No.: DNAL SB1.H6).

0329

Capillary gas chromatograms of leaf volatiles. A possible aid to breeders for pest and disease resistance (Tests with tomato cultivars).

Andersson, B.A. Holman, R.T.; Lundgren, L.; Stenhammar, G. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1980. v. 28 (5). p. 985-989. ill. 10 ref. (NAL Call No.: 381 J8223).

0330

The cDNA of cucumber mosaic virus-associated satellite RNA has in vivo biological properties.

BBRC. Jacquemond, M. Lauquin, G.J.M. Duluth, Minn. : Academic Press. Biochemical and biophysical research communications. Feb 29, 1988. v. 151 (1). p. 388-395. ill. Includes references. (NAL Call No.: DNAL 442.8 B5236).

0331

Chilling sensitivity of tomato fruit in relation to ripening and senescence.

JOSH. Autio, W.R. Bramlage, W.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1986. v. 111 (2). p. 201-204. Includes 29 references. (NAL Call No.: DNAL 81 S012).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0332

Combined effects of peroxyacetyl nitrate and ozone on growth of four tomato cultivars.
JEVQAA. Temple, P.J. Taylor, O.C. Madison, Wis. : American Society of Agronomy. Journal of environmental quality. July/Sept 1985. v. 14 (3). p. 420-424. Includes references. (NAL Call No.: ONAL QH540.J6).

0333

Determination of plant proteinase inhibitors by agar gel radial diffusion assay (Important as defenses against plant predators and pathogens, *Lycopersicon esculentum*, *Datura stramonium*, tobacco hornworm, *Manduca sexta*).
Shukle, R.H. EVETB. Murdock, L.L. College Park : Entomological Society of America. Environmental entomology. Feb 1983. v. 12 (1). p. 255-259. ill. Includes references. (NAL Call No.: QL461.E532).

0334

Differential activation of expression of a suberization-associated anionic peroxidase gene in near-isogenic resistant and susceptible tomato lines by elicitors of *Verticillium albo-atratrum*.
PLPFA. Mohan, R. Kolattukudy, P.E. Rockville, Md. : American Society of Plant Physiologists. We tested whether the expression of the suberization-associated anionic peroxidase gene is involved in the timely appearance of the vascular suberized coating involved in the resistance of a tomato line to *Verticillium albo-atratrum*. The mRNA for this peroxidase appeared at a higher level one day earlier in wound-healing fruits of the resistant tomato line than in a near-isogenic susceptible line. Cell cultures from the resistant line, when treated with low levels (nanograms per milliliter) of fungal elicitor, generated the peroxidase mRNA and this apparent activation of the peroxidase gene expression could be detected in minutes, whereas the cells from the susceptible line hardly responded. Plant physiology. Jan 1990. v. 92 (1). p. 276-280. ill. Includes references. (NAL Call No.: ONAL 450 P692).

0335

Diurnal chilling sensitivity and desiccation in seedlings of tomato.
JOSH. King, A.I. Reid, M.S. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 821-824. Includes references. (NAL Call No.: ONAL 81 SD12).

0336

Duration of CO₂ enrichment influences growth, yield, and gas exchange of two tomato species.
JOSH. Yelle, S. Beeson, R.C. Jr.; Trudel, M.J.; Gosselin, A. Alexandria, Va. : The Society. *Lycopersicon esculentum* Mill. cv. Vedettos and *Lycopersicon chmielewskii* Rick, LA 1028, were exposed to two CO₂ concentrations (330 or 900 micromoles.m⁻³) for 10 weeks. The elevated CO₂ concentration increased the relative growth rate (RGR) of *L. esculentum* and *L. chmielewskii* by 18% and 30%, respectively, after 2 weeks of treatment. This increase was not maintained as the plant matured. Net assimilation rate (NAR) and specific leaf weight (SLW) were always higher in CO₂-enriched plants, suggesting that assimilates were preferentially accumulated in the leaves as reserves rather than contributing to leaf expansion. Carbon dioxide enrichment increased early and total yields of *L. esculentum* by 80% and 22%, respectively. Carbon exchange rates (CER) increased during the first few weeks, but thereafter decreased as tomato plants acclimated to high atmospheric CO₂. The relatively constant concentration of internal CO₂ with time suggests that reduced stomatal conductance under high CO₂ does not explain lower photosynthetic rates of tomato plants grown under high atmospheric CO₂ concentrations. Leaves 5 and 9 responded equally to high CO₂ enrichment throughout plant growth. Consequently, acclimation of CO₂-enriched plants was not entirely due to the age of the tissue. After 10 weeks of treatment, leaf 5, which had been exposed to high CO₂ for only 10 days, showed the greatest acclimation of the experiment. We conclude that the duration of exposure of the whole plant to elevated CO₂ concentration, rather than the age of the tissue, governs the acclimation to high CO₂ concentrations. Journal of the American Society for Horticultural Science. Jan 1990. v. 115 (1). p. 52-57. Includes references. (NAL Call No.: ONAL 81 S012).

0337

Effect of atmospheric CO₂ concentration and root-zone temperature on growth, mineral nutrition, and nitrate reductase activity of greenhouse tomato.

JOSH. Yelle, S. Gosselin, A.; Trudel, M.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Nov 1987. v. 112 (6). p. 1036-1040. Includes references. (NAL Call No.: ONAL 81 S012).

0338

The effect of cytogen, a bioregulator, on fecundity and yields of cucurbits, peppers, and tomatoes.

Mayeux, J.V. PPGD. Beach, R.; Illum, V.L. Lake Alfred : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1983. 1983. (10th). p. 319-323. ill. (NAL Call No.: SB128.P5).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0339

Effect of diurnal temperature variation on early yield and fruit size of greenhouse tomato.

AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Tomato plants were grown in a greenhouse in the northeast U.S. at a mean temperature of 17 degrees celsius. Early yield and fruit size were compared for plants grown under a 3 or a 9 degrees celsius day-night temperature variation. Plants were grown in ambient or in carbon dioxide enriched air and in plantings that produced ripe fruit in winter and spring. The 9 degrees celsius diurnal temperature variation accelerated fruit growth and ripening, resulting in greater early yield. It did not inhibit fruit set or result in a greater percentage of misshapen fruit. In spring, carbon dioxide enrichment increased fruit growth more under the 9 than 3 degrees celsius diurnal temperature variation. Under the 9 degrees celsius diurnal temperature variation, carbon dioxide enrichment prevented the reduction in fruit weight seen under ambient carbon dioxide. The weight per fruit and percentage of large fruit were lower in spring than winter, and due to their effect on fruit size, the growth regimens affected the yield of high quality fruit more in spring than in winter. Applied agricultural research. 1988. v. 3 (5). p. 257-263. Includes references. (NAL Call No.: DNAL S539.5.A77).

0340

Effect of gibberellic acid and seed rates on pepper seed germination in aerated water columns (*Capsicum annuum*).

Sosa-Coronel, J. Motes, J.E. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Mar 1982. v. 107 (2). p. 290-295. ill. Includes 14 ref. (NAL Call No.: 81 S012).

0341

Effect of growth regulators on the height of ornamental eggplant, *Solanum melongena* L.

Sanderson, K.C. Martin, W.C. Jr.; Reed, R.B. New Brunswick, N.J. : Plant Growth Regulator Society of America. Quarterly - PGRSA. Jan/Mar 1989. v. 17 (1). p. 10-14. Includes references. (NAL Call No.: DNAL QK745.P55).

0342

Effect of inhibitors and stimulators of ethylene production on gall development in *Meloidogyne javanica*-infected tomato roots.

JONEB. Glazer, I. Apelbaum, A.; Orion, D. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1985. v. 17 (2). p. 145-149. Includes 25 references. (NAL Call No.: DNAL QL391.N4J62).

0343

Effect of light on the response of tomato (*Lycopersicon esculentum*) and two weed species (*jimsonweed Datura stramonium*, *velvetleaf Abutilon theophrasti*).

Pritchard, M.K. Warren, G.F. Champaign, Ill., Weed Science Society of America. Weed science. Mar 1980. v. 28 (2). p. 186-189. ill. 16 ref. (NAL Call No.: 79.8 W41).

0344

Effect of photoperiod, temperature, and relative humidity on chloride uptake of plants exposed to salt spray (*Phaseolus vulgaris*, *kidney beans*, *Lycopersicon esculentum*, *tomatoes*, *injury*).

Simini, M. Leone, I.A. St. Paul, Minn., American Phytopathological Society. Phytopathology. Sept 1982. v. 72 (9). p. 1163-1166. 32 ref. (NAL Call No.: 464.8 P56).

0345

Effect of root container size and location of production on growth and yield of tomato transplants.

JOSHB. Weston, L.A. Zandstra, B.H. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1986. v. 111 (4). p. 498-501. Includes references. (NAL Call No.: DNAL 81 S012).

0346

Effect of seed treatment and planting method on tabasco pepper.

JOSHB. Sundstrom, F.J. Reader, R.B.; Edwards, R.L. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1987. v. 112 (4). p. 641-644. Includes references. (NAL Call No.: DNAL 81 S012).

0347

Effect of soaking seed of some vegetables before sowing.

AGJOAT. Knott, J.E. Madison, Wis. : American Society of Agronomy. Soaking seed of beet, cabbage and tomato in shallow distilled water for 24 hours shows no definite influence on the later growth and yield, if the plants from the soaked and dry seed appear above ground at the same time. Simultaneous germination is essential before conclusions can be drawn from treatments applied to the seed which cause a difference in time of germination. The stimulating advantage claimed for soaking may be due simply to the initial headstart of the soaked seed at a time when the plant is at its greatest efficiency. Soaking for twenty-four hours affected the length of the germination period differently with the various crops. Agronomy journal. Jan 1925. v. 17 (1). p. 49-54. (NAL Call No.: DNAL 4 AM34P).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0348

Effect of supplementary lighting on transplant growth and yield of greenhouse tomato.
HUHSA. Boivin, C. Gosselin, A.; Trudel, M.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1987. v. 22 (6). p. 1266-1268. Includes references. (NAL Call No.: DNAL SB1.H6).

0349

Effects of barnyardgrass (*Echinochloa crus-galli*) on growth, yield, and nutrient status of transplanted tomato (*Lycopersicon esculentum*).

WEESA6. Bhowmik, P.C. Reddy, K.N. Champaign, Ill. : Weed Science Society of America. Field studies were conducted to determine the effects of various barnyardgrass populations on growth, yield, and nutrient concentration of transplanted 'Jetstar' tomato. Barnyardgrass densities at 16, 32, and 64 plants/m tomato row were tested in 1982 and 1983. Barnyardgrass shoot fresh weights/unit area increased as density increased. Fresh weight of barnyardgrass shoots ranged from 17 100 kg/ha at 16 plants/m of row to 35 500 kg/ha at 64 plants/m of row. At the vegetative stage, tomato shoot dry weight was unaffected by barnyardgrass. As crop growth progressed, tomato shoot dry weight decreased at all barnyardgrass densities. Season-long interference of barnyardgrass reduced marketable tomato fruit number and fruit weight at all densities compared to weed-free plots. Reductions in marketable fruit weight ranged from 26% to 16 plants/m row to 84% at 64 plants/m row. In 1982, concentrations of N, P, K, Ca, and Mg in tomato shoots were unaffected by season-long interference of barnyardgrass at all densities. However, in 1983, concentrations of N and K decreased and concentration of P increased in tomato leaves as the density of barnyardgrass increased. Concentrations of Ca and Mg in tomato leaves were unaltered by barnyardgrass density. Weed science. Nov 1988. v. 36 (6). p. 775-778. Includes references. (NAL Call No.: DNAL 79.8 W41).

0350

Effects of ethephon and daminozide on floral abscission and yield of single-harvest tomatoes (Cultivars, Mesilla valley, New Mexico).
Cotter, D.J. Locke, M.C. Las Cruces : The Station. Research report - New Mexico, Agricultural Experiment Station. June 1981. June 1981. (446). 8 p. 22 ref. (NAL Call No.: 100 N465R).

0351

Effects of farred and infrared radiation on photosynthesis (Growth of tomato, *Lycopersicon esculentum*, lettuce, *Lactuca sativa*).
Sager, J.C. Horiguchi, I.; Klein, W.H. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1982. Paper presented at the 1982 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1982. (fiche no. 82-4561). 1 microfiche : ill. Includes references. (NAL Call No.: FICHE S-72).

0352

Effects of phenolic acids and ragweed parthenium (*Parthenium hysterophorus*) extracts on tomato (*Lycopersicon esculentum*) growth and nutrient and chlorophyll content.

WEESA6. Mersie, W. Singh, M. Champaign, Ill. : Weed Science Society of America. Abstract: The effects of caffeic, vanillic, p-coumaric, chlorogenic, and ferulic acids, ragweed parthenium (*Parthenium hysterophorus* L. ~ PTNHY) residue and extracts on the growth, ion uptake, and chlorophyll content of 3-week-old tomatoes (*Lycopersicon esculentum* Mill. 'Walter') grown in the greenhouse were determined. Vanillic, p-coumaric, chlorogenic, and ferulic acid at 10(-3) M and parthenium extract at 0.5% (w/v) significantly reduced tomato root and shoot dry weight. Ragweed parthenium residue at 0.5% (w/w) and extract at 0.5% (w/v) significantly reduced tomato and shoot dry weight. Leaf nitrogen content was reduced by phenolic acids at (10(-3)M) and ragweed parthenium extract (0.5%). Phosphorus content was reduced by allphenolic acids at 10(-3) M and ragweed parthenium extract at 0.5% (w/v). In addition, p-coumaric and ferulic acids at 10(-4) M reduced phosphorus content. No consistent relationship between chlorophyll content and tomato growth reduction was observed. Weed science. May 1988. v. 36 (3). p. 278-281. Includes references. (NAL Call No.: DNAL 79.8 W41).

0353

The effects of phosphate on early growth and maturity.

AGJOAT. Noll, C.F. Madison, Wis. : American Society of Agronomy. A number of investigators have found that the use of phosphates produced a more rapid growth of the roots of seedlings and several have claimed that, in the case of small grains, phosphates promote tillering. Russell states that in England superphosphates cause rapid early growth of turnips and swedes. The evidence is not conclusive that these effects from phosphate are more pronounced than from the other fertilizer elements where the latter are the limiting factors for crop yields. Fertilizer tests have quite generally,

if not always, shown that the use of phosphatic fertilizers induces earlier ripening of the grain crops on soils low in phosphorus. Similar effects have been noted with cabbage and with cotton. In the case of tomatoes, the use of phosphates at the Pennsylvania Experiment Station, has been accompanied by a much greater growth of stalk and larger total yield, but also by later ripening. The effects of different phosphatic fertilizers seem to vary with the availability of the phosphates as shown by the responses in crop yields. However, at the Ohio Experiment Station, acid phosphate had more influence in promoting earliness than either steamed bonemeal or basic slag, altho all these phosphates gave approximately the same yield. Applied in moderate rates, the soluble phosphates, as a rule, have shown a more pronounced influence in hastening maturity than the same quantity of phosphoric acid in rock phosphate, the influence in earliness varying in degree with the response in yield. Increasing the rates of application of phosphatic fertilizers above the needs of the crop as indicated by yields has not been accompanied by further increases in earliness. Though phosphates show a more marked influence in promoting earliness than the other fertilizer elements, yet moderate amounts of nitrogen and potash, where these are needed for the production of crops, have a similar effect. Lime, also, if applied to soils having a high lime requirement, may induce earli. Agronomy journal. Mar 1923. v. 15 (3). p. 87-99. (NAL Call No.: DNAL 4 AM34P).

0354

Effects of plant growth regulators and their interactions on respiration, ethylene evolution, color development, peroxidase activity, and peroxidase isoenzyme pattern of detached tomatoes / by Shue-Cheng Lin. -.
 Lin, Shue-Cheng, 1944-. 1978. Thesis (Ph.D.)--University of Florida, 1978. Photocopy. Ann Arbor, Mich. : University Microfilms International, 1980. xiv, 124 leaves : 21 cm. Bibliography: leaves 109-122. (NAL Call No.: DISS 79-13,297).

0355

Electrolyte leakage, lipoxygenase, and lipid peroxidation induced in tomato leaf tissue by specific and nonspecific elicitors from *Cladosporium fulvum*.
 PLPHA. Peever, T.L. Higgins, V.J. Rockville, Md. : American Society of Plant Physiologists. Glycoprotein nonspecific elicitor (NSE) and a specific elicitor preparation from intercellular fluids (SE) of tomato (Lycopersicon esculentum Mill. cv Bonny Best or Potentate) infected with race 2.4.5 of *Cladosporium fulvum* Cooke syn. *Fulvia fulva* (Cooke) Ciferri were injected into cv Sonatine (resistant to race 2.4.5) to compare electrolyte leakage, lipoxygenase activity, and lipid peroxidation induced in response to these elicitors. Increased electrolyte leakage was induced by NSE or SE; the leakage due to NSE

but not to SE was inhibited by the nonsteroidal antiinflammatory drug (NSAID) piroxicam. Under normal photoperiod conditions, higher levels of lipoxygenase activity were detected 6 hours after injection with either elicitor. This activity peaked by 12 hours with both elicitors and declined to control levels by 24 hours when visible necrosis could be detected. Both NSE and SE-induced lipoxygenase was inhibited by piroxicam in vitro. Lipid peroxidation in elicitor-treated tissue was also assayed at 6, 12, and 24 hours after injection using the TBA test for malonaldehyde. Increased peroxidation was detected in response to NSE or SE at 12 hours with similar values obtained at 24 hours. With plants incubated in the dark, lipoxygenase, and lipid peroxidation were similarly induced in SE-injected tissue whereas necrosis induction by SE was light dependent. Plant physiology. July 1989. v. 90 (3). p. 867-875. Includes references. (NAL Call No.: DNAL 450 P692).

0356

Elements in major raw agricultural crops in the United States. 3. Cadmium, lead, and eleven other elements in carrots, field corn, onions, rice, spinach, and tomatoes.
 JAFCAU. Wolnik, K.A. Fricke, F.L.; Capar, S.G.; Meyer, M.W.; Satzger, R.D.; Bonnin, E.; Gaston, C.M. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1985. v. 33 (5). p. 807-811. Includes references. (NAL Call No.: DNAL 381 J8223).

0357

Emergence, growth, and freezing tolerance of tomato seedlings grown from uniconazole-treated seed.
 HJHSA. Davis, T.D. Ells, J.E.; Walser, R.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Mar 1990. v. 25 (3). p. 312-313. Includes references. (NAL Call No.: DNAL SB1.H6).

0358

Ethylene evolution and polyamine accumulation by tomato subjected to interactive stresses of ammonium toxicity and potassium deficiency.
 JOSHB. Corey, K.A. Barker, A.V. Alexandria, Va. : The Society. Tomato plants (*Lycopersicon esculentum* Mill. 'Heinz 1350', yellow-green-5, and neglecta-1) were grown in sand culture with 15mM NH₄⁺ or NO₃⁻ and with K⁺ varying from 0 to 8 mM. Other nutrients were provided at the concentrations of Hoagland's solution. The medium supplying NH₄⁺ was buffered with CaCO₃ (pH 6.9) or was unbuffered (pH 3.4). Silver ions (0.01 micromole) were incorporated in the nutrient solution in one experiment. Ammonium nutrition relative to NO₃⁻ nutrition elevated rates of ethylene evolution from all genotypes, but yg-5 and neg-1 showed resistance to NH₄⁺ toxicity and exhibited relatively low ethylene

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

evolution. Ethylene evolution declined as K⁺ supply increased. Accelerated rates of ethylene evolution did not occur at tissue K⁺ concentrations greater than 10 g/kg of the dry weights of shoots with NO₃⁻ nutrition, but higher K⁺ levels were required with NH₄⁺ nutrition. Putrescine concentrations in leaves of 'Heinz 1350' supplied with NH₄⁺ were 2 to 5 times greater than in leaves of plants supplied with NO₃⁻. Potassium deficiency increased putrescine accumulation regardless of N form. Spermidine concentrations in leaves of plants supplied with NH₄⁺ were lower than in those supplied with NO₃⁻, whereas spermine concentrations were unaffected by treatments. 'Heinz 1350' grown in (NH₄⁺)-based nutrient solutions with 0.01 micromole Ag⁺ had low rates of ethylene evolution and developed few symptoms of NH₄⁺ toxicity. Quantities of ethylene and putrescine produced by tomato genotypes susceptible to the nutritional stresses were linked directly to the degree of stress imposed, and symptoms of NH₄⁺ toxicity were related to increased ethylene synthesis. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 651-655. Includes references. (NAL Call No.: DNAL 81 S012).

0359

Evidence for involvement of phytochrome in tumor development in plants.
PLPFA. Morrow, R.C. Tibbitts, T.W. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Dec 1988. v. 88 (4). p. 1110-1114. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0360

Expression of A chimeric polygalacturonase gene in transgenic Rin (ripening inhibitor) tomato fruit.
Giovannoni, J.J. DellaPenna, D.; Lashbrook, C.C.; Bennett, A.B.; Fischer, R.L. New York, N.Y. : Alan R. Liss. Plant biology. In the series analytic: Horticultural Biotechnology / edited by A.B. Bennett and S.D. O'Neill. Proceedings of an International Symposium, August 21-23, 1989, Davis, California. 1990. v. 11. p. 217-227. Includes references. (NAL Call No.: DNAL QH301.P535).

0361

Factors affecting harvest date of tomato grown under floating row cover.
AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Floating row covers trap the heat from solar radiation, warm covered plants and should accelerate plant development. However, in three years of field trials in Connecticut USA (Latitude 42N), the mid-harvest date for tomato (*Lycopersicon esculentum* Mill.) planted in the spring and grown under spun bonded polypropylene floating row cover was rarely earlier than for tomato grown in the open. When

planted on 23 May, the mid-harvest date was delayed up to 9 days by covering plants for one month after transplant. The mid-harvest date was also delayed when planted on 20 April and covered for two months. Under row cover, daily maximum plant temperatures ranged from 3 to 10 degrees C (5 to 18 degrees F) warmer than in the open, depending primarily on irradiance. In June, mean daytime temperatures under row cover were often above 26 degrees C (78 degrees F), the optimum for growth and development of tomato under controlled conditions. Although growing degree days, the accumulation of temperature above 10 degrees C (50 degrees F), predicted the variation in time from transplant to mid-harvest for plants grown in the open, only physiological days, which assumed development slows at mean daytime temperatures above 26 degrees C, predicted the slow ripening of tomato grown under row cover in June. Applied agricultural research. Spring 1990. v. 5 (2). p. 112-118. Includes references. (NAL Call No.: DNAL S539.5.A77).

0362

Fate and levels of ¹⁴C ring-labeled acifluorfen applied to tomato plants.

JPFC2. Stokes, J.D. Archer, T.E.; Winterlin, W.L. New York, N.Y. : Marcel Dekker. Journal of environmental science and health : Part B : Pesticides, food contaminants, and agricultural wastes. Feb 1990. v. 25 (1). p. 55-66. Includes references. (NAL Call No.: DNAL TD172.J61).

0363

Field emergence of tomato, carrot, and onion seeds primed in an aerated salt solution.
JOSHB. Haigh, A.M. Barlow, E.W.R.; Milthorpe, F.L.; Sinclair, P.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1986. v. 111 (5). p. 660-664. Includes references. (NAL Call No.: DNAL 81 S012).

0364

Function of rhizodermal transfer cells in the Fe stress response mechanism of *Capsicum annuum* L.

PLPFA. Landsberg, E.C. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Oct 1986. v. 82 (2). p. 511-517. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0365

Further observations on the toxicity of black walnut on tomatoes and some other plants (*Juglans nigra*).

MacDaniels, L.H. (s.l.), The Association. Annual report - Northern Nut Growers Association. 1980. 1980. (71st). p. 112-126. ill. Includes 8 ref. (NAL Call No.: 94.69 N81).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0366

Gibberellin antagonizing the nematicidal effects on two hydrolyzing enzymes, protease and invertase, and related chemical metabolites in *Lycopersicon esculentum* and *Solanum melongena*.

PCPB. Agarwal, M.L. Tayal, M.S. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. July 1987. v. 28 (3). p. 297-300. Includes references. (NAL Call No.: DNAL SB951.P49).

0367

Growing short sturdy tomato seedlings to facilitate automated handling.

AAREEZ. Batal, K.M. Smittle, D.A.; Brewer, H.L.; Jones, P.; Jones, J.W.; Allen, L.H. Jr. New York, N.Y. : Springer. Vegetable seedlings in automated growing and transplanting systems need to be short and sturdy to facilitate handling by machines. Ambient CO₂ levels, temperature, and spacing were varied to determine their effects on growth of tomato seedlings during the first three weeks after seeding. Temperature and spacing influenced plant growth and physical characteristics more than the CO₂ enrichment. Seedling heights and fresh weight were reduced more than 50% by changing day/night temperatures from 27 degrees/20 degrees C (81 degrees/68 degrees F) to 20 degrees/13 degrees C (68 degrees/55 degrees F). Doubling the space per plant reduced both shoot length and fresh weight. Elevating the CO₂ level from 330 to 660 microliter/L (ppm) slightly increased plant heights. However, greater than 660 ppm CO₂ increased leaf number, percent dry matter, sugar and starch, but decreased chlorophyll concentration. A combination of CO₂ enrichment, 20/13 degrees day/night temperatures, and proper spacing under full sunlight appears to be an efficient method of producing good quality seedlings. Vegetable transplants grown in this way would be acceptable for use in proposed automatic handling systems. Applied agricultural research. Winter 1990. v. 5 (1). p. 1-8. ill. Includes references. (NAL Call No.: DNAL S539.5.A77).

0368

Growth inhibitors in host plant resistance to insects: examples from a wild tomato with *Heliothis zea* (Lepidoptera: Noctuidae).

JESCEP. Farrar, R.R. Kennedy, G.C. Tifton, Ga. : Georgia Entomological Society. Journal of entomological science. Jan 1990. v. 25 (1). p. 46-56. Includes references. (NAL Call No.: DNAL QL461.G4).

0369

High temperature acclimation in pepper leaves.

HJHSA. Anderson, J. McCollum, G.; Roberts, W. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1990. v. 25 (10). p. 1272-1274. Includes references. (NAL Call No.: DNAL SB1.H6).

0370

Highly potent germination inhibitors in aqueous eluate of fruits of Bishop's weed (*Ammi majus* L.) and avoidance of autoinhibition (*Anastatica hierochuntica*, lettuce, tomato).

Friedman, J. Rushkin, E.; Waller, G.R. New York, Plenum Press. Journal of chemical ecology. Jan 1982. v. 8 (1). p. 55-65. ill. Includes 14 ref. (NAL Call No.: QD415.A1J6).

0371

Hydroponic tomato yield affected by chlormequat chloride, seeding time, and transplant maturity.

JOSHB. Adler, P.R. Wilcox, G.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1987. v. 112 (3). p. 198-201. Includes references. (NAL Call No.: DNAL 81 S012).

0372

Identification of several pathogenesis-related proteins in tomato leaves inoculated with *Cladosporium fulvum* (syn. *Fulvia fulva*) as 1,3-beta-glucanases and chitinases.

PLPJA. Joosten, M.H.A.J. Wit, P.J.G.M. de. Rockville, Md. : American Society of Plant Physiologists. Inoculation of tomato (*Lycopersicon esculentum*) leaves with *Cladosporium fulvum* (Cooke) (syn. *Fulvia fulva* Cooke Cif) results in a marked accumulation of several pathogenesis-related (PR) proteins in the apoplast. Two predominant PR proteins were purified from apoplastic fluid by ion exchange chromatography followed by chromatofocusing. One protein (molecular mass Mr 35 kilodaltons kD isoelectric point L approximately 6.4) showed 1,3-beta glucanase activity, while the other one (Mr26 kD, pI approximately 6.1) showed chitinase activity. Identification of the products that were released upon incubation of the purified enzymes with laminarin or regenerated chitin revealed that both enzymes showed endo-activity. Using antisera raised against these purified enzymes from tomato and against chitinases and 1,3-beta-glucanase isolated from other plant species, one additional 1,3-beta-glucanase (Mr33 kD) and three additional chitinases (Mr 27, 30, and 32 kD) could be detected in apoplastic fluids or homogenates of tomato leaves inoculated with *C. fulvum*. Upon inoculation with *C. fulvum*, chitinase and 1,3-beta-glucanase activity in apoplastic fluids increased more rapidly in incompatible interactions than in compatible

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

ones. The role of these hydrolytic enzymes, potentially capable of degrading hyphal walls of *C. fulvum*, is discussed in relation to active plant defense. *Plant physiology*. Mar 1989. v. 89 (3). p. 945-951. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0373

Identification of volatile allelochemicals from *Amaranthus palmeri* S. Wats.

JCECD. Connick, W.J. Jr. Bradow, J.M.; Legendre, M.G.; Vail, S.L.; Menges, R.M. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. Mar 1987. v. 13 (3). p. 463-472. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0374

The Impact of sulfur dioxide on a processing tomato stressed with chronic ambient ozone / R.J. Oshima. -.

Oshima, R. J. Riverside, Calif. University of California, Statewide Air Pollution Research Center 1979. Submitted in fulfillment of Research Contract A7-141-30 by the Statewide Air Pollution Research Center, University of California, Riverside, under sponsorship of the California Air Resources Board. PB 81-163644. 83 leaves : ill. ; 28 cm. Bibliography: leaf 72. (NAL Call No.: QK753.S85I4).

0375

Implication of pectic components in cell surface interactions between tomato root cells and *Fusarium oxysporum* f. sp. *radicis-lycopersici*.

PLPHA. Benhamou, N. Chamberland, H.; Pauze, F.J. Rockville, Md. : American Society of Plant Physiologists. Aplysia gonad lectin, a polygalacturonic acid-binding lectin isolated from the sea mollusc *Aplysia depilans*, was complexed to colloidal gold and used for localizing polygalacturonic-acid-containing molecules in tomato root tissues infected with *Fusarium oxysporum* f. sp. *radicis-lycopersici* (FORL). Colonization of host tissues by FORL was associated with striking wall modifications including disruption and even loss of middle lamellae. According to the labeling pattern observed in host wall areas adjacent to fungal penetration channels, it is likely that FORL pectolytic enzymes act through localized wall degradation. The release of polygalacturonic acid-rich wall fragments and the accumulation of polygalacturonic acid-containing molecules in some altered phloem cells were frequently observed and considered to be specific host reactions to fungal attack. The heavy deposition of such molecules at strategic sites such as wall oppositions and intercellular spaces provides support to their implication in the plant defense system. The possible interrelation between polygalacturonic acid-containing molecules and other polymers such as lignin and phenolic compounds remains

to be investigated further. The role of these molecules in host-pathogen interactions is discussed in relation to plant defense. *Plant physiology*. Apr 1990. v. 92 (4). p. 995-1003. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0376

Influence of dikegulac on the growth of processing tomatoes.

HJHSA. Frost, D.J. Kretchman, D.W. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Apr 1987. v. 22 (2). p. 232-234. Includes references. (NAL Call No.: DNAL SB1.H6).

0377

Interaction of nuclear polyhedrosis virus with catechols: potential incompatibility for host-plant resistance against noctuid larvae.

JCECD. Felton, G.W. Duffey, S.S.; Vail, P.V.; Kaya, H.K.; Manning, J. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. Apr 1987. v. 13 (4). p. 947-957. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0378

Interactions between polymer soil conditioners and organic amendments in the improvement of physical properties of soil.

JPNUDS. Wallace, A. Wallace, G.A. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. Paper published in "Interactions of Limiting Factors in Crop Production", a special issue devoted to research papers by Dr. Arthur Wallace. 1990. v. 13 (3/4). p. 437-450. Includes references. (NAL Call No.: DNAL QK867.J67).

0379

Interpreting plant responses to clinostating (Epinasty, cocklebur, tomatoes, castor beans). I. Mechanical stresses (leaf flopping) and ethylene.

Salisbury, F.B. Wheeler, R.M. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. Apr 1981. v. 67 (4). p. 676-685. ill. 45 ref. (NAL Call No.: 450 P692).

0380

Iron-stress induced redox activity in tomato (*Lycopersicum esculentum* Mill.) is localized on the plasma membrane.

PLPHA. Buckhout, T.J. Bell, P.F.; Luster, D.G.; Chaney, R.L. Rockville, Md. : American Society of Plant Physiologists. Tomato plants (*Lycopersicum esculentum* Mill.) were grown for 21-days in a complete hydroponic nutrient solution including

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

Fe³⁺-ethylenediamine-di(o-hydroxyphenylacetate) and subsequently switched to nutrient solution withholding Fe for 8 days to induce Fe stress. The roots of Fe-stressed plants reduced chelated Fe at rates sevenfold higher than roots of plants grown under Fe-sufficient conditions. The response in intact Fe-deficient roots was localized to root hairs, which developed on secondary roots during the period of Fe stress. Plasma membranes (PM) isolated by aqueous two-phase partitioning from tomato roots grown under Fe stress exhibited a 94% increase in rates of NADH-dependent Fe³⁺-citrate reduction compared to PM isolated from roots of Fe-sufficient plants. Optimal detection of the reductase activity required the presence of detergent indicating structural latency. In contrast, NADPH-dependent Fe³⁺-citrate reduction was not significantly different in root PM isolated from Fe-deficient versus Fe-sufficient plants and proceeded at substantially lower rates than NADH-dependent reduction. Mg²⁺-ATPase activity was increased 22% in PM from roots of Fe-deficient plants compared to PM isolated from roots of Fe-sufficient plants. The results localized the increase in Fe reductase activity in roots grown under Fe stress to the PM. Plant physiology. May 1989. v. 90 (1). p. 151-156. Includes references. (NAL Call No.: DNAL 450 P692).

0381

Irrigation timing as a factor in crop tolerance in salinity.
Shalhever, J. Meiri, A.; Heuer, B. Davis : University of California, Davis?, 1981? . A Conference on biosalinity : the problem of salinity in agriculture : a joint conference of Egyptian, Israeli and American scientists, Univ. of California, Davis, September 1-4, 1981 / organized and. p. 54-56. (NAL Call No.: DNAL S619.S24C6).

0382

Isolation and characterization of an elicitor of necrosis isolated from intercellular fluids of compatible interactions of *Cladosporium fulvum* (Syn. *Fulvia fulva*) and tomato.
PLPNA. Wit, P.J.G.M. de. Hofman, A.E.; Velthuis, G.C.M.; Kuc, J.A. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Mar 1985. v. 77 (3). p. 642-647. ill. Includes 31 references. (NAL Call No.: DNAL 450 P692).

0383

The kinetics of phosphorus, manganese and zinc absorption in mycorrhizal tomatoes, *Lycopersicum esculentum* L. / *Glomus fasciculatus* (Thaxter sensu Gerdemann) Gerdemann and Trappe, comb. nov. / by William Arthur Cress. -.
Cress, William Arthur, 1947-. Ann Arbor, Mich. University Microfilms International 1979.

Thesis--New Mexico State University, 1978. Facsimile produced by microfilm-xerography. xii, 89 leaves : ill. ; 28 cm. Bibliography: leaves 60-76. (NAL Call No.: DISS 78-23, 156).

0384

Laboratory comparisons of *Capsicum annuum* cultivars for determination of *Liriomyza trifolii* host preference.

SENTD. Chandler, L.D. Villalon, B. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. Dec 1989. v. 14 (4). p. 419-429. Includes references. (NAL Call No.: DNAL QL461.S65).

0385

Manganese toxicity in tomato plants: effects on cation uptake and distribution.

JPNUDS. Le Bot, J. Kirby, E.A.; Van Beusichem, M.L. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1990. v. 13 (5). p. 513-525. Includes references. (NAL Call No.: DNAL QK867.J67).

0386

Monoclonal antibodies to plant growth regulators. III. Zeatinriboside and dihydrozeatinriboside.

PLPNA. Eberle, J. Arnscheidt, A.; Klix, D.; Weiler, E.W. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. June 1986. v. 81 (2). p. 516-521. Includes 29 references. (NAL Call No.: DNAL 450 P692).

0387

N and P fertilizers and growth and yield of sweet pepper.

JAUPA. Gonzalez, A. Beale, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1987. v. 71 (2). p. 209-215. Includes references. (NAL Call No.: DNAL 8 P832J).

0388

A novel enolic beta-ketoaldehyde phytotoxin produced by *Stemphylium botryosum* f. sp. *lycopersici*. Partial chemical and biological characterization (Causal agent of leaf spot and foliage blight disease of tomato, Fungi).
Barash, I. Pupkin, G.; Netzer, D.; Kashman, Y. Rockville, Md., American Society of Plant Physiologists. Plant physiology. Jan 1982. v. 69 (1). p. 23-27. ill. 14 ref. (NAL Call No.: 450 P692).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0389

Observation of tomato russet mite (Acaris: Eriophyidae) damage symptoms in relation to tomato plant development.

JEENAI, Zalom, F.G. Kitzmiller, J.; Wilson, L.T.; Gutierrez, P. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1986. v. 79 (4). p. 940-942. Includes references. (NAL Call No.: DNAL 421 J822).

0390

Osmotic priming of tomato seeds: effects on germination, field emergence, seedling growth, and fruit yield.

JOSHB. Alvarado, A.D. Bradford, K.J.; Hewitt, J.D. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. May 1987. v. 112 (3). p. 427-432. Includes references. (NAL Call No.: DNAL 81 S012).

0391

Partial purification of proteinase inhibitors from wounded tomato plants (*Lycopersicon esculentum*).

Cleveland, T.E. Black, L.L. Rockville, Md., American Society of Plant Physiologists. Plant physiology. Feb 1982. v. 69 (2). p. 537-542. ill. Includes 19 ref. (NAL Call No.: 450 P692).

0392

Plant and fungal cell wall fragments activate expression of proteinase inhibitor genes for plant defense.

JCECD. Ryan, C.A. Bishop, P.D.; Graham, J.S.; Broadway, R.M.; Duffey, S.S. New York, N.Y. : Plenum Press. Journal of chemical ecology. May 1986. v. 12 (5). p. 1025-1036. ill. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0393

Plant regeneration from cultured leaf explants of eight wild tomato species and two related *Solanum* species (Tissue culture).

Kut, S.A. Evans, D.A. Gaithersburg, Md., The Association. In vitro; journal of the Tissue Culture Association. July 1982. v. 18 (7). p. 593-598. ill. 13 ref. (NAL Call No.: QH585.A1I58).

0394

Plant spatial arrangement and density effects on small- and medium-vined processing tomatoes.

JOSHB. Frost, D.J. Kretchman, D.W. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Jan 1988. v. 113 (1). p. 51-55. ill. Includes references. (NAL Call No.: DNAL 81 S012).

0395

Postharvest color development in nor F1 tomato hybrids as influenced by maturity state at harvest.

Buescher, R.W. Hardy, C.; Tigchelaar, E.C. Alexandria, Va., American Society for Horticultural Science. HortScience. June 1981. v. 16 (3). p. 329-330. ill. 10 ref. (NAL Call No.: SB1.H6).

0396

Potassium effect on iron stress in tomato. I. The effect on pH, Fe-reductase and chlorophyll.
JPNUDS. Szlek, M. Miller, G.W.; Welkie, G.W. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1990. v. 13 (2). p. 215-229. ill. Includes references. (NAL Call No.: DNAL QK867.J67).

0397

Proteinase inhibitor-inducing factor activity in tomato leaves resides in oligosaccharides enzymically released from cell walls (Wound hormone pest attack).

Bishop, P.D. Makus, D.J.; Pearce, G.; Ryan, C.A. Washington, D.C., The Academy. Proceedings of the National Academy of Sciences of the United States of America. June 1981. v. 78 (6). p. 3536-3540. ill. 15 ref. (NAL Call No.: 500 N21P).

0398

Purification and properties of acid phosphatase-1 from a nematode resistant tomato cultivar.

PLPHA. Paul, E.M. Williamson, V.M. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. June 1987. v. 84 (2). p. 399-403. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0399

Quick test for biochemical characters speeds development of insect resistant tomatoes.

HARAA. Rymal, K.S. Tantcharoenkiat, S.; Hunter, A.G. Auburn, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Winter 1986. v. 33 (4). p. 6. ill. (NAL Call No.: DNAL 100 AL1H).

0400

Reduction in photosynthesis of tomato leaflets caused by tomato russet mite (Acaris: Eriophyidae).

EVETEX. Royalty, R.N. Perring, T.M. Lanham, Md. : Entomological Society of America. The reduction in net photosynthesis caused by

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

tomato russet mite (TRM), *Aculops lycopersici* (Massee), feeding was measured. A significant relationship between net photosynthesis and mite-days per cm² of leaflet was observed. Photosynthesis of healthy tomato leaflets did not increase to compensate for photosynthesis reduction in damaged leaflets. Studies suggest that destruction of guard cells and subsequent reduction of leaf gas exchange were responsible for photosynthesis reduction, and that no photosynthesis-reducing phytotoxin is present in TRM saliva. Environmental entomology. Apr 1989. v. 18 (2). p. 256-260. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0401

Responses of tomato to sodium 2,3-dichloroisobutyrate.

Aung, L.H. Longmont, Colo., The Group. Proceedings - Plant Growth Regulator Working Group. Plant Growth Regulator Working Group. 1979. 1979. (6th). p. 48-52. ill. 9 ref. (NAL Call No.: SB128.P5).

0402

Restricted root zone volume: influence on growth and development of tomato.

JOSHB. Ruff, M.S. Krizek, D.T.; Mirecki, R.M.; Inouye, D.W. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 763-769. ill. Includes references. (NAL Call No.: DNAL 81 S012).

0403

Screening for flooding tolerance in the genus *Lycopersicon* (Tomato, waterlogging).

Kuo, C.G. Tsay, J.S.; Chen, B.W.; Lin, P.Y. Alexandria, Va., American Society for Horticultural Science. HortScience. Feb 1982. v. 17 (1). p. 76-78. Includes 10 ref. (NAL Call No.: SB1.H6).

0404

Seed-germination inhibition by volatile alcohols and other compounds associated with *Amaranthus palmeri* residues.

JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. July 1988. v. 14 (7). p. 1633-1648. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0405

Sesquiterpenes in glandular trichomes of a wild tomato species and toxicity to the Colorado potato beetle.

JAFCAU. Carter, C.D. Gianfagna, T.J.; Sacalis, J.N. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1989. v. 37 (5). p. 1425-1428. Includes references. (NAL Call No.: DNAL 381 J8223).

0406

Sorption of organic compounds by plant cuticles.

WEESA6. Bukovac, M.J. Petracek, P.D.; Fader, R.G.; Morse, R.D. Champaign, Ill. : Weed Science Society of America. Relevant data on the sorption of organic compounds by isolated plant cuticles are reviewed and discussed in relation to the foliar penetration process. The chemical properties and structure of plant cuticles favor sorption of lipophilic compounds and play an important role in the penetration of biologically active substances. With organic acid auxins 2,4-D and NAA, and methylene blue as molecular probes, concentration, pH, temperature, and surfactants were important factors affecting sorption. The constituent waxes of the cuticle markedly inhibit sorption of a wide range of organic compounds. Octoxynol surfactants that have 5 or 7.5 polyoxyethylene groups interact with the epicuticular wax to enhance the sorption of NAA. At sorption equilibrium, the cuticle has a lower affinity for methylene blue in the region usually rich in cuticular waxes and in a narrow band in the cuticular pegs. Weed science. Paper presented at the "Symposium on Physiology, WSSA Annual Meeting," February 7, 1989, Dallas, Texas.~ Literature review. May 1990. v. 38 (3). p. 289-298. ill. Includes references. (NAL Call No.: DNAL 79.8 W41).

0407

Stress-induced ethylene production in the ethylene-requiring tomato mutant *diageotropica*.

Bradford, K.J. Yang, S.F. Bethesda, Md., American Society of Plant Physiologists. Plant physiology. Feb 1980. v. 65 (2). p. 327-330. ill. 15 ref. (NAL Call No.: 450 P692).

0408

Studies of the effects of brassinosteroid treatment on the growth and yield of crops.

PPGGD. Lim, U.K. Lake Alfred : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1985. (12th). p. 213-219. (NAL Call No.: DNAL SB128.P5).

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

0409

Sympastic entry and phloem translocation of phosphonate.

PCBPB. Quimette, D.G. Coffey, M.D. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Sept 1990. v. 38 (1). p. 18-25. Includes references. (NAL Call No.: DNAL SB951.P49).

0410

Tolerance of transplanted bell peppers (*Capsicum annuum*) to clomazone and diethatyl applied preemergent.

AAREZ. Weston, L.A. Jones, R.T. New York, N.Y. : Springer. Field experiments evaluated the efficacy of preemergence herbicides and herbicide combinations for annual weed control in bell peppers produced for processing. Trifluralin plus napropamide, diethatyl, diethatyl plus diphenamid, and clomazone were evaluated for full season weed control and phytotoxicity to bell pepper transplants. All chemicals were applied posttransplant except for trifluralin, which was preplant incorporated. Plots were rated for weed control and crop injury 4 and 11 weeks after herbicide application. Diethatyl at 2.2 kg ai/ha (2.0 lb/A) and diethatyl plus diphenamid at 3.4 and 3.7 kg ai/ha caused noticeable crop injury at 4 weeks after application in 1986. At 11 weeks, crop injury was not apparent in any treatment. Superior full season weed control was obtained by one application of clomazone at 1.7 kg ai/ha, or split applications of trifluralin followed by devrinol or diethatyl followed by diethatyl (2.2 kg ai/ha). Up to 90% greater yields of peppers were obtained from plots treated with herbicide(s) than from the cultivated controls. Yield responses of bell peppers were not significantly different among any herbicide treatments. Applied agricultural research. Winter 1990. v. 5 (1). p. 13-16. Includes references. (NAL Call No.: DNAL S539.5.A77).

0411

Tomato leaf development and distribution as influenced by leaf removal and decapitation.

HJHSA. Decoteau, D.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1990. v. 25 (6). p. 681-684. Includes references. (NAL Call No.: DNAL SB1.H6).

0412

Tomatoes can beat the heat.

ORGAA. Pleasant, B. Emmaus, Pa. : Rodale Press. Organic gardening. Dec 1984. v. 31 (12). p. 26-30. (NAL Call No.: DNAL 57.8 OR32).

0413

Transformation of tobacco, tomato, potato, and *Arabidopsis thaliana* using a binary Ti vector system.

PLPHA. An, G. Watson, B.D.; Chiang, C.C. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. May 1986. v. 81 (1). p. 301-305. ill. Includes 24 references. (NAL Call No.: DNAL 450 P692).

0414

Transpiration in growth retardant treated poinsettia, bean and tomato (*Ancymidol*, *chlormequat*, *daminozide*).

Barrett, J.E. Nell, T.A. S.I., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 85-87. Includes 16 ref. (NAL Call No.: 81 F66).

0415

Use of an improved exudation method for the study of phloem mobility of pesticides.

Groussol, J.; Delrot, S.; Houngbossa, S.; Caruher, P.; Bonnemain, J.L. New York : Alan R. Liss. Plant biology. In the series analytic: Phloem Transport / edited by J. Cronshaw, W.J. Lucas and R.T. Giaquinta. Proceedings of an International Conference, August 18-23, 1985, Asilomar, California. 1986. v. 1. p. 619-626. Includes references. (NAL Call No.: DNAL QH301.P535).

0416

Variable patterns of expression of luciferase in transgenic tobacco leaves.

PNASA. Barnes, W.M. Washington, D.C. : The Academy. A carboxyl-terminally modified firefly luciferase, encoded as a gene fusion to the neomycin phosphotransferase gene (which confers kanamycin resistance), was found to be enzymatically active for both enzymes when expressed in bacteria and in transgenic plants. A military-type starlight vision system was used to conveniently analyze the pattern of gene expression in transgenic tobacco plant leaves. Transgenic tobacco plants which expressed luciferase uniformly in all areas of the leaf, and assays for luciferin, demonstrated that luciferin rapidly penetrates all regions of a tobacco leaf in at least two dimensions. Depending on the test gene structure or, presumably, on the transferred DNA (T-DNA) insertional context, other transgenic plants were obtained that expressed luciferase with a wide range of nonuniform patterns from nominally the same cauliflower mosaic virus 35S promoter. For instance, the veins can be dark, while only the interveinal regions of the leaf lamina glow, or only the small capillary veins glow, or only the major veins glow. Local and/or systemic induction in response to wounding was also demonstrated. Proceedings of the National Academy of Sciences

(PLANT PHYSIOLOGY AND BIOCHEMISTRY)

of the United States of America. Dec 1990. v. 87 (23). p. 9183-9187. ill. Includes references. (NAL Call No.: DNAL 500 N21P).

0417

Variation among populations of the twospotted spider mite, *Tetranychus urticae* Koch (Acari: Tetranychidae), in measures of fitness and host-acceptance behavior on tomato.
EVETEX. Fry, J.D. College Park, Md. : Entomological Society of America. Seven populations of the twospotted spider mite (*Tetranychus urticae* Koch) were compared in measures of survival, development rate, reproduction, and host-acceptance behavior on tomato plants. Populations varied widely in the fitness measures and degree of acceptance of tomato. These results, together with those of a previous study, show that although individual populations of *T. urticae* are broadly polyphagous, different populations may vary considerably in performance on a particular host species or variety. As a result, studies designed to assess the resistance of a cultivar to *T. urticae* that use only a single mite population may give misleading results.
Environmental entomology. Apr 1988. v. 17 (2). p. 287-292. Includes references. (NAL Call No.: DNAL QL461.E532).

0418

Volatile methyl ketone seed-germination inhibitors from *Amaranthus palmeri* S. Wats. residues.
JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. July 1988. v. 14 (7). p. 1617-1631. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0419

Water relations of container-grown woody and herbaceous plants following antitranspirant sprays.
HJHSA. Hummel, R.L. Alexandria, Va. : American Society for Horticultural Science. HortScience. July 1990. v. 25 (7). p. 772-775. Includes references. (NAL Call No.: DNAL SB1.H6).

0420

Water stress indicators for tomato crop.
Katerji, N. Itier, B.; Ferreira, I.; Pereira, L.S. Logan, Utah : Utah State University, 1987? . Proceedings of International Conference on Measurement of Soil and Plant Water Status : in commemoration of the centennial of Utah State University, July 6-10, 1987, Logan, Utah. v. 2 p. 155-161. Includes references. (NAL Call No.: DNAL QK870.I5 1987).

0421

Wound-induced proteinase inhibitors from tomato leaves. I. The cDNA-deduced primary structure of pre-inhibitor I and its post-translational processing.

UBCHA3. Graham, J.S. Pearce, G.; Merryweather, J.; Titani, K.; Ericsson, L.; Ryan, C.A. Baltimore, Md. : American Society of Biological Chemists. The Journal of biological chemistry. June 10, 1985. v. 260 (11). p. 6555-6560. ill. Includes 50 references. (NAL Call No.: DNAL 381 J824).

0422

Wound-regulated synthesis and vacuolar compartmentation of proteinase inhibitors in plant leaves (Tomatoes).

Ryan, C.A. New York, Academic Press. Current topics in cellular regulation. 1980. Literature review. v. 17. p. 1-23. ill. 58 ref. (NAL Call No.: QH573.C8).

0423

Yields of greenhouse tomatoes managed to maintain specific petiole sap nitrate levels.
HJHSA. Coltrman, R.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1988. v. 23 (1). p. 148-151. Includes references. (NAL Call No.: DNAL SB1.H6).

PROTECTION OF PLANTS

0424

Backyard tomato production.

Williams, D. Auburn, Ala. : The Service. Circular ANR - Cooperative Extension Service, Auburn University. Subseries: Agriculture & natural resources, horticulture. Feb 1987. (302). 2 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0425

Capillary gas chromatograms of leaf volatiles. A possible aid to breeders for pest and disease resistance (Tests with tomato cultivars).

Andersson, B.A. Holman, R.T.; Lundgren, L.; Stenhamn, G. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1980. v. 28 (5). p. 985-989. ill. 10 ref. (NAL Call No.: 381 J8223).

0426

Commercial pepper production in North Carolina.

Sanders, D.C. Averre, C.W.; Sorensen, K.A.; Estes, E.A.; Beasley, E.O.; Bonanno, A.R. Raleigh, N.C. : The Service. AG - North Carolina Agricultural Extension Service, North Carolina State University. June 1988. (387). 16 p. ill., maps, , plates. (NAL Call No.: DNAL S544.3.N6N62).

0427

Commercial tomato production.

Turner, J. Patterson, M.; Gazaway, W.S.; Brown, S.; Williams, J.L. Auburn, Ala. : The Service. Circular ANR - Alabama Cooperative Extension Service, Auburn University. May 1988. (145). 12 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0428

Common tomato disorders under desert conditions.

Mills, L. Johnson, W. Reno, Nev. : The College. Fact sheet - College of Agriculture, University of Nevada-Reno, Nevada Cooperative Extension. 1988? . (88-60). 4 p. Includes references. (NAL Call No.: DNAL S544.3.N3C66).

0429

Compatibility of chlorpyrifos sprays with fertilizer and fungicide amendments on Florida peppers.

Moherk, E.A. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 254-256. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0430

Determination of plant proteinase inhibitors by agar gel radial diffusion assay (Important as defenses against plant predators and pathogens, *Lycopersicon esculentum*, *Datura stramonium*, tobacco hornworm, *Manduca sexta*).

Shukle, R.H. EVETB. Murdock, L.L. College Park : Entomological Society of America. Environmental entomology. Feb 1983. v. 12 (1). p. 255-259. ill. Includes references. (NAL Call No.: QL461.E532).

0431

Effect of manual defoliation on unstaked fresh-market tomato yield and quality /Jozef Keularts, Van Waddill and Ken Pohronezny.

Keularts, Jozef Leo Willem, 1945-. Waddill, Van.; Pohronezny, Kenneth Louis, 1946-. Gainesville, Fla. : Agricultural Experiment Stations, Institute of Food and Agricultural Sciences, University of Florida, 1985. Cover title: Effect of manual defoliation on tomato yield and quality. ~ "June 1985." . 41 p. : ill. ; 23 cm. Bibliography: p. 39-41. (NAL Call No.: DNAL 100 F66S (1) no.847).

0432

Evaluation of *Lycopersicon* sp. accessions for resistance to bacterial spot (*Xanthomonas campestris* pv. *vesicatoria* (Dodge) dye) /J.W. Scott and J.B. Jones.

Scott, J. W. 1948-. Jones, J. B. 1951-. Gainesville, Fla. : Agricultural Experiment Stations, Institute of Food and Agricultural Sciences, University of Florida, 1985. "August 1985." . 16 p. ; 23 cm. Bibliography: p. 15-16. (NAL Call No.: DNAL 100 F66S (1) no.855).

0433

Greenhouse tomato cultivar evaluation trial--fall crop, Columbus, 1979.

Scott, J.W. Wooster, Ohio, The Center. Research circular - Ohio Agricultural Research and Development Center. Mar 1981. Mar 1981. (264). p. 18-19. (NAL Call No.: 100 OH3R).

0434

Grower's guide for vegetable crops: peppers (Varieties, insect and disease control).

Blitz, D.R. Thornton, R.E. Pullman, Wash., The Service. EM - Washington State University, Cooperative Extension Service. Nov 1980. Nov 1980. (2946). 5 p. (NAL Call No.: 275.29 W27MI).

(PROTECTION OF PLANTS)

0435

Horizon, a fresh market tomato with concentrated fruit set.

Scott, J.W. Bartz, J.A.; Bryan, H.H.; Everett, P.H.; Gull, D.D.; Howe, T.K.; Stoffella, P.J.; Volin, R.B. Gainesville : The Station. Circular S - Florida, Agricultural Experiment Station. Includes statistical data. June 1985. (323). 8 p. (NAL Call No.: DNAL 100 F66CI).

0436

Influence of fumigation on the sowing qualities of vegetable (cucumber, tomato, onion and beet) seeds.

Kononkov, P.F. Mordkovich, Y.A.B.; Kuznetsov, I.D. New York, Allerton Press. Soviet agricultural sciences. 1979. 1979. (4). p. 16-18. 2 ref. (NAL Call No.: S1.S68).

0437

Integrated pest management for tomatoes.

Berkeley, Calif. : Division of Agricultural Sciences, University of California, 1985. Title on spine: IPM for tomatoes. 104 p. : ill. (some col.) ; 28 cm. Includes bibliographical references. (NAL Call No.: DNAL SB608.T75I57 1985).

0438

Integrated pest management for tomatoes. --.

Berkeley, Calif. : Division of Agricultural Sciences, University of California, c1982. 104 p. : ill. ; 28 cm. --. Bibliography: p. 103. (NAL Call No.: DNAL SB608.T75I57).

0439

Integrated pest management for tomatoes / prepared by IPM Education and Publications of the Statewide IPM Project, U.C. Davis ; Mary Louise Flint, technical editor .

Oakland, Calif. : Division of Agriculture and Natural Resources, University of California, 1990. Title on spine: IPM for tomatoes. 104 p. : ill. (some col.) ; 28 cm. Includes bibliographical references (p. 103). (NAL Call No.: DNAL SB608.T75I57 1990).

0440

Pepper production guide.

Turner, J. Gazaway, W.S.; Patterson, M.; Brown, S.; Williams, J.L. Auburn, Ala. : The Service. Circular ANR - Alabama Cooperative Extension Service, Auburn University. May 1988. (108). 12 p. (NAL Call No.: DNAL S544.3.A2C47).

0441

Pest control in commercial tomato production.
Binning, L.K. Pellitteri, P.J.; Stevenson, W.R. Madison, Wis. : The Research Division. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Dec 1985. (A2351). 4 p. ill. (NAL Call No.: DNAL S544.3.W6W53).

0442

Pest control in commercial tomato production.
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Feb 1982. Feb 1982. (A2351). 4 p. (NAL Call No.: S544.3.W6W53).

0443

Pest control in commercial tomato production (Weeds, insects and diseases).

Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Feb 1983. Feb 1983. (2351). 4 p. (NAL Call No.: S544.3.W6W53).

0444

Pest management practices in processing tomatoes.

CAGRA. Flint, M.L. Klionsky, K. Berkeley : The Station. California agriculture - California Agricultural Experiment Station. Jan/Feb 1985. v. 39 (1/2). p. 19-20. maps. (NAL Call No.: DNAL 100 C12CAG).

0445

Response of tomato to defoliation (by insects, disease, temperature and water stresses, and mechanical injury, yield, photosynthesis, transpiration).

Wolk, J.O. JOSH. Kretchman, D.W.; Ortega, D.G. Jr. Alexandria : The Society. Journal of the American Society for Horticultural Science. July 1983. v. 108 (4). p. 536-540. ill. Includes references. (NAL Call No.: 81 S012).

0446

Spraying and dusting tomatoes.

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1986. (217). 12 p. (NAL Call No.: DNAL 275.29 AR4LE).

(PROTECTION OF PLANTS)

0447

Spraying and dusting tomatoes.

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. July 1984. (217). 12 p. (NAL Call No.: DNAL 275.29 AR4LE).

0448

Tomato diseases a practical guide for seedsmen, growers and agricultural advisors /by Jon C. Watterson.

Watterson, Jon C. Saticoy, Calif. : Petoseed Co., Inc., c1985. 47 p. : col. ill. ; 28 cm. Bibliography: p. 47. (NAL Call No.: DNAL SB608.T75W37).

0449

Tomato production and mechanization in Indiana / prepared by extension specialists in the Departments of Agricultural Engineering, Agronomy, Botany and Plant Pathology, Entomology, and Horticulture, Purdue University.

1980. This publication focusses attention on tomato production for mechanical harvests. Weed control, insect control, disease control plus soil preparation for growing tomatoes are covered. Tables and graphs are used. Document available from: Mailing Room, Ag. Administration Bldg., Purdue University, W. Lafayette, Indiana 47907. 34 p. : ill. (NAL Call No.: Not available at NAL).(NAL Call No.: ID 95).

0450

Tomato triumphs.

Poncavage, J. Emmaus, Pa. : Rodale Press, Inc. Organic gardening. May/June 1990. v. 37 (5). p. 46-49. ill. (NAL Call No.: DNAL S605.5.074).

0451

Tomato troubles: a picture guide to common diseases, pests and disorders.

Price, S. Emmaus, Pa. : Rodale Press. Organic gardening. May 1984. v. 31 (5). p. 34-36, 38. ill. (NAL Call No.: 57.8 OR32).

0452

1990 staked tomato pest control guide.

Shoemaker, P.B. Walgenbach, J.F.; Monks, D.W. Raleigh, N.C. : The Service. AG - North Carolina Agricultural Extension Service, North Carolina State University. Feb 1990. (405s). 15 p. ill. (NAL Call No.: DNAL S544.3.N6N62).

PESTS OF PLANTS – GENERAL AND MISC.

0453

Responses of woodchucks to potential garden crop repellents.

JWMAA9. Swihart, R.K. Conover, M.R. Bethesda, Md. : Wildlife Society. Journal of wildlife management. Jan 1991. v. 55 (1). p. 177-181. Includes references. (NAL Call No.: DNAL 410 J827).

0454

Update on hot peppers for birds.

Russell, J. Germantown, Md. : Maryland Grape Growers Association. The Maryland grapevine. Winter 1987. v. 7 (4). p. 11-12. (NAL Call No.: DNAL SB387.76.M3M37).

PESTS OF PLANTS - INSECTS

0455

An action threshold for management of the pepper weevil (Coleoptera: Curculionidae) on bell peppers.
JEENAI. Cartwright, B. Teague, T.G.; Chandler, L.D.; Edelson, J.V.; Bentsen, G. Lanham, Md. : Entomological Society of America. Action thresholds for the management of pepper weevil (*Anthonomus eugenii* Cano) on bell pepper (*Capsicum annuum* L.) were compared in three studies in spring and fall 1987. In small plot tests, insecticide applied for weevil control when 5% of bud clusters were damaged resulted in reduced fruit and bud damage, high yield, and improved net economic returns compared with a threshold of one adult per 100 bud clusters or weekly insecticide applications. The threshold of one adult per 100 bud clusters provided better yields than weekly insecticide applications; however, this threshold was not as sensitive to weevil activity as the damage-based threshold and was not satisfactory when weevil populations were large. When compared in a commercial pepper field, damage-based thresholds of 1 and 5% damaged bud clusters provided marketable yields similar to calendar-based spray programs with a reduction of up to 10 sprays per season under light weevil pressure. Weevil damage in bud clusters was significantly correlated with adult counts; therefore, damage can serve as a practical index of weevil activity. *Journal of economic entomology*. Oct 1990. v. 83 (5). p. 2003-2007. Includes references. (NAL Call No.: DNAL 421 J822).

0456

Activity of volatile compounds in glandular trichomes of *Lycopersicon* species against two insect herbivores.
JCECD. Lin, S.Y.H. Trumble, J.T.; Kumamoto, J. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. Apr 1987. v. 13 (4). p. 837-850. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0457

Adoption and diffusion of integrated pest management innovations in agriculture.
Grieshop, J.I. Zalom, F.G.; Miyao, G. Lanham, Md. : The Society. *Bulletin of the Entomological Society of America*. Summer 1988. v. 34 (2). p. 72-78. Includes references. (NAL Call No.: DNAL 423.9 EN8).

0458

Aluminum-surfaced mulch: an approach to the control of tomato spotted wilt virus in solanaceous crops.
PLDIDE. Greenough, D.R. Black, L.L.; Bond, W.P. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Oct 1990. v. 74 (10). p. 805-808. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0459

Application of diazinon to greenhouse tomatoes: vegetable leaf miner control and residues in foliage and fruits.

JEENAI. Lindquist, R.K. Krueger, H.R.; Mason, J.F.; Spadafora, R.R. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Aug 1973. v. 66 (4). p. 1001-1002. Includes references. (NAL Call No.: DNAL 421 J822).

0460

Are B.T.K. plants really safe to eat?

Goldburg, R.J. NY, NY; Tjaden, G. New York, N.Y. : Nature Publishing Company. *Bio/technology*. Nov 1990. v. 8 (11). p. 1011-1015. Includes references. (NAL Call No.: DNAL QH442.B5).

0461

Arthropod control on cucurbits and eggplant (Florida).

Schuster, D.J. S.I. The Society. *Proceedings of the ... annual meeting of the Florida State Horticultural Society*. 1981 (pub. 1982). v. 94. p. 147-149. Includes 3 ref. (NAL Call No.: 81 F66).

0462

Association of epicuticular sugars with aphid resistance in hybrids with wild tomato.

JOSHB. Goffreda, J.C. Steffens, J.C.; Mutschler, M.A. Alexandria, Va. : The Society. Behavioral studies have shown that aphid resistance in *Lycopersicon pennelli* (Corr.) D'Arcy is due to the presence of sugar esters in glandular exudate of the type IV trichomes. In this study, various methods for the estimation of epicuticular sugar ester concentrations were examined. There was a significant negative relationship between the concentration of sugar esters on the leaf and the level of potato aphid infestation in a segregating *L. esculentum* X *L. pennelli* F2 population. Selection for sugar ester accumulation should be an efficient selection technique for the aphid resistance of *L. pennelli* and other species that synthesize epicuticular sugar esters. *Journal of the American Society for Horticultural Science*. Jan 1990. v. 115 (1). p. 161-165. Includes references. (NAL Call No.: DNAL 81 S012).

0463

The beet armyworm a new vegetable pest in Puerto Rico.

JAUPA. Ruiz, H. Gallardo Covas, F. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. July 1985. v. 69 (3). p. 439-440. Includes references. (NAL

(PESTS OF PLANTS - INSECTS)

Call No.: DNAL 8 P832J).

0464

Behavior of some pesticide residues on greenhouse tomatoes. 2. Fungicides, acaricides, and insecticides.

JAFCAU. Cabras, P. Cabitza, F.; Meloni, M.; Pirisi, F.M. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1985. v. 33 (5). p. 935-937. Includes references. (NAL Call No.: DNAL 381 J8223).

0465

Biologically derived insecticides for use against beet armyworm.

CAGRA. Moar, W.J. Trumble, J.T. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Nov/Dec 1987. v. 41 (11/12). p. 13-15. ill. (NAL Call No.: DNAL 100 C12CAG).

0466

The biology and control of the pepper maggot, *Zonosema electa* Say. Trypeditidae /Robert C. Burdette.

Burdette, Robert C. 1898-1935. New Brunswick, N.J. : New Jersey Agricultural Experiment Station, 1935. 30 p. : ill. ; 23 cm. Bibliography: p. 23-24. (NAL Call No.: DNAL 100 N46S (1) no.585).

0467

Bugs for sale (Trichogramma, Integrated pest management, *Ostrinia nubilalis*, *Manduca quinquemaculata*, biological control, European corn borer, tomato hornworm).

McGrath, M. Emmaus, Pa. : Rodale Press. Organic gardening. Aug 1984. v. 31 (8). p. 34, 36-38, 40-43. ill. (NAL Call No.: 57.8 OR32).

0468

Carbamate and pyrethroid resistance in the leafminer parasitoid *Diglyphus begini* (Hymenoptera: Eulophidae).

JEENAI. Rathman, R.J. Johnson, M.W.; Rosenheim, J.A.; Tabashnik, B.E. Lanham, Md. : Entomological Society of America. Populations of *Diglyphus begini* (Ashmead), a parasitoid of *Liriomyza* spp. leafminers, showed resistance to oxamyl, methomyl, fenvalerate, and permethrin in laboratory bioassays. Relative to a susceptible strain from California, maximum resistance ratios for these pesticides were 20, 21, 17, and 13, respectively. Three populations that had been treated frequently with insecticides were significantly more resistant to all four insecticides compared with an untreated Hawaii population and a California

population with an unknown spray history. Parasitoids from a heavily sprayed tomato greenhouse on the island of Hawaii had LC50's for permethrin and fenvalerate that were 10 and 29 times higher than the field rate, respectively. Populations resistant to oxamyl and methomyl had LC50's two- and sixfold below the field rate, respectively. *D. begini* is one of the few parasitoids resistant to pyrethroids, with LC50's exceeding field application rates. Resistant *D. begini* may be useful for controlling leafminers in management programs that integrate biological and chemical controls. Journal of economic entomology. Dec 1990. v. 83 (6). p. 2153-2158. Includes references. (NAL Call No.: DNAL 421 J822).

0469

Chemical control of *Liriomyza sativae* and of Lepidoptera larvae on tomato.

JAUPA. Armstrong, A.M. Cruz, C.; Segarra, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The journal of agriculture of the University of Puerto Rico. Jan 1988. v. 72 (1). p. 169-170. Includes references. (NAL Call No.: DNAL 8 P832J).

0470

Chemical control of *Meloidogyne incognita*, *Rotylenchulus reniformis* and *Anthonomus eugenii* in *Capsicum annuum* and *Capsicum frutescens*.

NMTPA. Acosta, N. Vicente, N.; Abreu, E.; Medina-Gaud, S. Auburn, Ala. : Organization of Tropical American Nematologists. Nematropica. Dec 1987. v. 17 (2). p. 163-169. Includes references. (NAL Call No.: DNAL SB998.N4N4).

0471

Chemical control of the potato aphid, *Macrosiphum euphorbiae* (Thomas), on tomato in Tennessee.

TFHSA. Lambdin, P.L. Snodderly, L.J. Knoxville, Tenn. : The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Jan/Mar 1984. (129). p. 6-8. Includes references. (NAL Call No.: DNAL 100 T25F).

0472

Chemical control of tomato fruitworm (Mostly *Heliothis zea*, also includes *Heliothis virescens*).

Mayse, M.A. Dumas, B.A.; Peerson, M.E. Fayetteville, Ark. : The Station. Arkansas farm research - Arkansas Agricultural Experiment Station. Sept/Oct 1983. v. 32 (5). p. 7. ill. (NAL Call No.: 100 AR42F).

(PESTS OF PLANTS - INSECTS)

0473

Colorado potato beetle on tomatoes: economic damage thresholds and control with *Bacillus thuringiensis* (*Leptinotarsa decemlineata*).
Cantelo, W.W. Cantwell, G.E. Washington, D.C., The Department. Miscellaneous publication - United States Dept. of Agriculture. July 1982. July 1982. (1422). p. 56-61. ill. 7 ref. (NAL Call No.: 1 AG84M).

0474

Commodity treatments: responses of tomatoes and green bell peppers to fumigation with methyl bromide or ethylene dibromide (Chemical control of Mediterranean fruit fly, *Ceratitis capitata*, storage decay).

Lipton, W.J. Tebbets, J.S.; Spitler, G.H.; Hartsell, P.L. Washington, D.C., The Department. Marketing research report - U.S. Department of Agriculture. June 1982. June 1982. (1125). 8 p. 17 ref. (NAL Call No.: 1 AG84MR).

0475

Comparative toxicity of acaricides to *Aculops lycopersici* and *Homeopronematus anconai* (Acari: Eriophyidae, Tydeidae).

JEENAI. Royalty, R.N. Perring, T.M. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1987. v. 80 (2). p. 348-351. Includes references. (NAL Call No.: DNAL 421 J822).

0476

Consequences of modifying biochemically mediated insect resistance in *Lycopersicon* species.

ACSMC. Kennedy, G.G. Washington, D.C. : The Society. ACS Symposium series - American Chemical Society. 1986. (296). p. 130-141. Includes 37 references. (NAL Call No.: DNAL QD1.A45).

0477

Control of flea beetles on tomatoes with foliar-applied insecticides.

TFHSA. Snodderly, L.J. Lambdin, P.L. Knoxville, Tenn. : The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Jan/Mar 1981. (117). p. 27-28. Includes references. (NAL Call No.: DNAL 100 T25F).

0478

Control of stink bugs in tomatoes.
CAGRA. Hoffmann, M.P. Wilson, L.T.; Zalom, F.G. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. May/June 1987. v. 41 (5/6). p. 4-6. ill. (NAL Call No.: DNAL 100 C12CAG).

0479

Control of tomato insect pests.
Sherrod, D.W. Virginia Beach, Va. : Virginia Polytechnic Inst. and State University Cooperative Extension Servic. The Vegetable growers news. Jan/Feb 1984. v. 38 (4). p. 2, 4. (NAL Call No.: 275.28 V52).

0480

Controlling *Drosophila* flies on tomatoes grown for canning by Horatio C. Mason and Howard E. Dorst. --.
Mason, Horatio C. Washington, D.C. : U.S. Dept. of Agriculture, 1962. 12 p. : ill. --. (NAL Call No.: DNAL Fiche S-70 no.2189).

0481

Controlling pests of sweet peppers with reduced amounts of acephate and an intermittent sprayer (*Ostrinia nubilalis*, *Myzus persicae*).

Ladd, T.L. JEENA. Reichard, D.L.; Krueger, H.R. College Park : Entomological Society of America. Journal of economic entomology. Oct 1982. v. 75 (5). p. 879-881. Includes references. (NAL Call No.: 421 J822).

0482

Controlling tomato pinworm by mating disruption.

CAGRA. Jimenez, M.J. Toscano, N.C.; Flaherty, D.L.; Ilic, P.; Zalom, F.G.; Kido, K. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Nov/Dec 1988. v. 42 (6). p. 10-12. ill. (NAL Call No.: DNAL 100 C12CAG).

0483

Cottonseed oil and safer insecticidal soap: effects on cotton and vegetable pests and phytotoxicity.

SENTD. Butler, G.D. Jr. Henneberry, T.J. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. Sept 1990. v. 15 (3). p. 257-264. Includes references. (NAL Call No.: DNAL QL461.S65).

(PESTS OF PLANTS - INSECTS)

0484

Damage threshold of the southern green stink bug, *Nezara viridula*, (Hemiptera: Pentatomidae) on fresh market tomatoes.

JESCEP. Lye, B.H. Story, R.N.; Wright, V.L. Tifton, Ga. : The Entomological Science Society. Journal of entomological science. Oct 1988. v. 23 (4). p. 366-373. Includes references. (NAL Call No.: DNAL QL461.G4).

0485

Dependence of *Verticillium lecanii* (Fungi: Hyphomycetes) on high humidities for infection and sporulation using *Myzus persicae* (Homoptera: Aphididae) as host.

EVETEX. Milner, R.J. Lutton, G.G. College Park, Md. : Entomological Society of America. Environmental entomology. Apr 1986. v. 15 (2). p. 380-382. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0486

Determination of plant proteinase inhibitors by agar gel radial diffusion assay (Important as defenses against plant predators and pathogens, *Lycopersicon esculentum*, *Datura stramonium*, tobacco hornworm, *Manduca sexta*).

Shukle, R.H. EVETB. Murdock, L.L. College Park : Entomological Society of America. Environmental entomology. Feb 1983. v. 12 (1). p. 255-259. ill. Includes references. (NAL Call No.: QL461.E532).

0487

Disappearance of acephate residues from beans, carrots, celery, lettuce, peppers, potatoes, strawberries, and tomatoes.

Frank, R. Ritchey, G.; Braun, H.E.; McEwen, F.L. College Park, Md. : Entomological Society of America. Journal of economic entomology. Oct 1984. v. 77 (5). p. 1110-1115. Includes 12 references. (NAL Call No.: 421 J822).

0488

Economic comparison of insecticide treatment programs for managing tomato pinworm (Lepidoptera: Gelechiidae) on fall tomatoes.

JEENAI. Wiesenborn, W.D. Trumble, J.T.; Oatman, E.R. Lanham, Md. : Entomological Society of America. The efficacy and economics of various insecticide treatment programs for preventing fruit damage caused by tomato pinworm, *Keiferia lycopersicella* (Walsingham), on fall plantings of staked tomatoes, *Lycopersicon esculentum* Mill., were compared during 1982-1984. Methomyl (1.0 kg AI /ha) was used in all treatment programs. Weekly or biweekly applications of insecticide begun when larval density in foliage was greater than or equal to 10 larvae per 3 m of row resulted in less fruit damage than in untreated plots, but the damage

increased throughout most of the growing season. Of the treatment programs examined, maximum net revenue (crop value minus treatment program costs) was observed when weekly applications were started at 3-4 larvae per 3 m of row (approximately 0.5 larvae per plant). Insecticide applications begun at this threshold produced less fruit damage than in untreated plots, and damage was stable throughout the growing season. Sampling larvae on foliage provided a direct method for accurately timing the start of weekly insecticide applications. Journal of economic entomology. Feb 1990. v. 83 (1). p. 212-216. Includes references. (NAL Call No.: DNAL 421 J822).

0489

The economics of IPM in processing tomatoes.

CAGRA. Antle, J.M. Park, S.K. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1986. v. 40 (3/4). p. 31-32. (NAL Call No.: DNAL 100 C12CAG).

0490

***Edovum puttleri* (Hymenoptera: Eulophidae), an egg parasitoid of Colorado potato beetle (Coleoptera: Chrysomelidae): development and parasitism on eggplant.**

JEENAI. Lashomb, J. Ng, Y.S.; Jansson, R.K.; Bullock, R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Feb 1987. v. 80 (1). p. 65-68. Includes references. (NAL Call No.: DNAL 421 J822).

0491

Effect of an aphid-transmitted yellowing virus on yield and quality of staked tomatoes (*Myzus persicae*).

Zitter, T.A. Everett, P.H. St. Paul, Minn., American Phytopathological Society. Plant disease. June 1982. v. 66 (6). p. 456-458. ill. Includes 5 ref. (NAL Call No.: 1.9 P69P).

0492

Effect of *Beauveria bassiana* on underground stages of the Colorado potato beetle, *Leptinotarsa decemlineata* (Coleoptera: Chrysomelidae).

GRLEA. Cantwell, G.E. Cantelo, W.W.; Schroder, R.F.W. East Lansing, Mich. : Michigan Entomological Society. The Great Lakes entomologist. Summer 1986. v. 19 (2). p. 81-84. Includes references. (NAL Call No.: DNAL QL461.M5).

(PESTS OF PLANTS - INSECTS)

0493

Effect of day length and light intensity on 2-tridecanone levels and resistance in *Lycopersicon hirsutum* f. *glabratum* (tomatoes) to *Manduca sexta*.

Kennedy, G.G. Yamamoto, R.T.; Dimock, M.B.; Williams, W.G.; Bordner, J. New York, Plenum Press. *Journal of chemical ecology*. July 1981. v. 7 (4). p. 707-716. ill. 15 ref. (NAL Call No.: OD415.A1J6).

0494

Effect of nuclear polyhedrosis virus infection in *Spodoptera ornithogalli* larvae on post larval stages and dissemination by adults.

JIVPA. Young, S.Y. Duluth, Minn. : Academic Press. *Journal of invertebrate pathology*. Jan 1990. v. 55 (1). p. 69-75. Includes references. (NAL Call No.: DNAL 421 J826).

0495

Effect of tomato cultivar and fertilizer regime on the survival of *Liriomyza trifolii* (Diptera: Agromyzidae).

JEENAI. Bethke, J.A. Parrella, M.P.; Trumble, J.T.; Toscano, N.C. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Feb 1987. v. 80 (1). p. 200-203. Includes references. (NAL Call No.: DNAL 421 J822).

0496

Effects of concentration and application method on decay and residual activity of foliar chlorpyrifos.

JEENAI. Veierov, D. Fenigstein, A.; Melamed-Madjar, V.; Klein, M. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Apr 1988. v. 81 (2). p. 621-627. Includes references. (NAL Call No.: DNAL 421 J822).

0497

Effects of food plant and diapause on adult survival and fecundity of Colorado potato beetle (Coleoptera: Chrysomelidae).

EVETEX. Jansson, R.K. Zitzman, A.E. Jr.; Lashomb, J.H. Lanham, Md. : Entomological Society of America. Currently, a mass rearing technique for the egg parasitoid, *Edovum puttleri* Grissell, of the Colorado potato beetle (CPB), *Leptinotarsa decemlineata* (Say), is lacking. An important component of such a system would be maximization of CPB egg production per day. The present studies characterized the effects of two factors, food plant and diapause history, on CPB egg production. Two greenhouse experiments determined the survivorship and fecundity of CPB on three food plants, potato, *Solanum tuberosum* L. cv. Pungo; tomato,

Lycopersicon lycopersicum (L.) Karsten var. *lycopersicum*, cv. Pick Red; and eggplant, *S. melongena* L. cv. Harris Special and cv. White. A third study compared the survivorship and fecundity of a field-collected population that had been in a state of diapause at 10 degrees C for 6 mo with that of CPB from the same population cultured on potato in the greenhouse for the same period. Survivorship and longevity of adults did not differ among most food plants. Total egg mass and egg production per female and egg mass size were greatest on potato followed in decreasing order by tomato and 'Harris Special' eggplant in one study, and were greatest on tomato followed by potato, 'White' eggplant, and 'Harris Special' eggplant in the second study. Fecundity per day was greatest on potato and tomato in the first and second studies, respectively. Adult longevity, survivorship, total egg mass and egg production per female, and egg mass size did not differ between CPB that had diapaused and those that had not diapaused; however, fecundity per day was greater for CPB that had diapaused than for CPB that had not diapaused. The importance of these data in the development of a mass rearing technique for *E. puttleri* is discussed. *Environmental entomology*. Apr 1989. v. 18 (2). p. 291-297. Includes references. (NAL Call No.: DNAL QL461.E532).

0498

Effects of insecticides on populations of the vegetable leafminer (*Liriomyza sativae*) and associated parasites on fall pole tomatoes.

Johnson, M.W. Oatman, E.R.; Wyman, J.A. College Park, Md., Entomological Society of America. *Journal of economic entomology*. Feb 15, 1980. v. 73 (1). p. 67-71. ill. 4 ref. (NAL Call No.: 421 J822).

0499

Effects of insecticides on populations of the vegetable leafminer (*Liriomyza sativae*) and associated parasites on summer pole tomatoes (pests).

Johnson, M.W. Oatman, E.R.; Wyman, J.A. College Park, Md., Entomological Society of America. *Journal of economic entomology*. Feb 15, 1980. v. 73 (1). p. 61-66. ill. 12 ref. (NAL Call No.: 421 J822).

0500

Effects of low concentrations of two benzoylphenylureas on *Platynota stultana* (Lepidoptera: Tortricidae) in the greenhouse.

JEENAI. Hejazi, M.J. Granett, J. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. June 1986. v. 79 (3). p. 759-763. Includes references. (NAL Call No.: DNAL 421 J822).

(PESTS OF PLANTS - INSECTS)

0501

Effects of mulches on the population increase of *Myzus persicae* (Sulzer) on bell peppers.
SENTD. Cartwright, B. Roberts, B.W.; Hartz, T.K.; Edelson, J.V. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. Dec 1990. v. 15 (4). p. 475-479. Includes references. (NAL Call No.: DNAL QL461.S65).

0502

Effects of nonhost plant neighbors on population densities and parasitism rates of the diamondback moth (Lepidoptera: Plutellidae).

EVETEX. Bach, C.E. Tabashnik, B.E. Lanham, Md. : Entomological Society of America. This study examined effects of nonhost plant neighbors on population densities and parasitism rates of the diamondback moth, *Plutella xylostella* (L.), in Hawaii. Monospecific cabbage plots had greater larval densities, lower numbers of larvae parasitized by *Cotesia plutellae* (Kurdjumov), and lower percentage of parasitism compared with plots of cabbage interplanted with tomato. Larval densities were affected directly by tomato neighbors rather than by indirect changes in host plant size or quality. However, tomato neighbors did not significantly influence densities of pupae, emerging adults, or total leaf herbivory. Laboratory experiments showed that ovipositing females did not discriminate between cabbage grown alone versus cabbage grown with tomato. These results suggest that tomato neighbors affect long-range host finding or early egg-larval survival, or both, in the field as well as parasitism rates. Environmental entomology. Aug 1990. v. 19 (4). p. 987-994. Includes references. (NAL Call No.: DNAL QL461.E532).

0503

Effects of plant diversity and density on the emigration rate of two ground beetles, *Harpalus pensylvanicus* and *Evarthrus sodalis* (Coleoptera: Carabidae), in a system of tomatoes and beans.

EVETEX. Perfecto, I. Horwith, B.; Vandermeer, J.; Schultz, B.; McGuinness, H.; Dos Santos, A. College Park, Md. : Entomological Society of America. Environmental entomology. Oct 1986. v. 15 (5). p. 1028-1031. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0504

Effects of planting densities, irrigation, and hornworm larvae on yields in experimental intercrops of tomatoes and cucumbers.

JOSH. Schultz, B. McGuinness, H.; Horwith, B.; Vandermeer, J.; Phillips, C.; Perfecto, I.; Rosset, P.; Ambrose, R.; Hansen, M. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 747-755. Includes references.

(NAL Call No.: DNAL 81 S012).

0505

Effects of *Solanum glycoalkaloids* on chemosensilla in the Colorado potato beetle. A mechanism of feeding deterrence?
JCECD. Mitchell, B.K. Harrison, G.D. New York, N.Y. : Plenum Press. Journal of chemical ecology. Jan 1985. v. 11 (1). p. 73-83. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0506

Effects of temperature on the life history of *Liriomyza bryoniae* (Diptera: Agromyzidae) on tomato.

JEENAI. Minkenberg, O.P.J.M. Helderman, C.A.J. Lanham, Md. : Entomological Society of America. Effects of three constant (15, 20, and 25 degrees C) and one alternating (16-22 degrees C; mean, 19.5 degrees C) temperatures on development, mortality, fecundity, and longevity of *Liriomyza bryoniae* (Kaltenbach) on plants of the tomato cultivar Moneydor were examined in the laboratory. Development rates for each preadult stage were estimated. Lower thresholds for development and oviposition were at least 8 degrees C and approximately 11 degrees C, respectively. Optimum temperature for development and reproduction within the examined range was 25 degrees C. Development rate from egg to adult with the alternating temperature regime did not differ significantly from that at 20 degrees C, suggesting that development rate responds rapidly to a change in temperature. However, fecundity and oviposition rate with the alternating temperature regime were significantly lower than at 20 degrees C, indicating a slower response of the reproduction to changes in temperature. At all temperatures examined, >85% of oviposition occurred within 100 degree-days of eclosion. Pupal length was positively correlated with temperature but not with development time, fecundity, oviposition rate, or longevity. Intrinsic rate of increase (rm) varied from 0.0457 viable female eggs per female per day at 15 degrees C, to 0.1841 eggs per female per day at 25 degrees C. Net reproduction varied from nine viable female eggs per female at 15 degrees C to 54 eggs per female at 25 degrees C; generation time varied from 49 d at 15 degrees C to 22 d at 25 degrees C. Comparison with previous studies indicates that tomato is a more suitable host plant for *L. bryoniae* than for *Liriomyza trifolii* (Burgess) within the range of 15-25 degrees C. Journal of economic entomology. Feb 1990. v. 83 (1). p. 117-125. ill. Includes references. (NAL Call No.: DNAL 421 J822).

(PESTS OF PLANTS - INSECTS)

0507

Effects of the allelochemical, alpha-tomatine, on the soybean looper (Lepidoptera: Noctuidae). JESCEP. Gallardo, F. Boethel, D.J. Tifton, Ga. : Georgia Entomological Society. Journal of entomological science. July 1990. v. 25 (3). p. 376-382. Includes references. (NAL Call No.: DNAL QL461.G4). .

SB844.I6P8).

0508

Efficacy, persistence, and phytotoxicity of aldicarb applied as a pretransplant treatment to eggplant for Colorado potato beetle (Coleoptera: Chrysomelidae) protection (Leptinotarsa decemlineata, *Solanum melongena*). Silcox, C.A. Lashomb, J.H.; Ghidu, G.M.; Race, S.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1984. v. 77 (2). p. 529-533. Includes references. (NAL Call No.: 421 J822).

0513

European corn borer control in hot peppers, 1979 (Ostrinia nubilalis). Graustein, M.R. College Park : Entomological Society of America. Insecticide and acaricide tests. 1980. v. 5. p. 82. (NAL Call No.: SB950.A1I49).

0509

Entomophaga aulicae in tomato hornworm, *Manduca quinquemaculata*. JIVPA. Morrow, B.J. Pendland, J.C.; Boucias, D.G. Duluth, Minn. : Academic Press. Journal of invertebrate pathology. Nov 1987. v. 50 (3). p. 330-332. ill. 8 ref. (NAL Call No.: DNAL 421 J826).

0514

European corn borer (Ostrinia nubilalis) control in peppers by Trichogramma nubilale (Pests, parasitoids). Burbutis, P.P. Koepke, C.H. College Park, Md., Entomological Society of America. Journal of economic entomology. Apr 1981. v. 74 (2). p. 246-247. ill. 8 ref. (NAL Call No.: 421 J822).

0510

Environmental, cultural and insecticidal effects on the vegetable leafminer, *Liriomyza sativae* Blanchard, and its parasites / by Earl Haven Tryon, Jr. -. Tryon, Earl Haven, 1946-. Ann Arbor, Mich. University Microfilms International 1979. Thesis (Ph.D.)--University of Florida, 1979. Vita ~University Microfilms International Dissertation ~ 0-02907. x, 94, (2) p. : ill. ; 22 cm. Bibliography: p. 86-93. (NAL Call No.: SB945.L55T7).

0515

Evaluation of fungicides for control of early blight in tomato and their secondary action over the tomato rust mite, 1982 (Alternaria solani, Aculops lycopersici, *Lycopersicon esculentum*). Maeso, D.C.FNETD. Nunez, S. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 112. (NAL Call No.: 464.9 AM31R).

0511

Escape of *Steinernema feltiae* from alginate capsules containing tomato seeds. JONEB. Kaya, H.K. Mannion, C.M.; Burlando, T.M.; Nielsen, C.E. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1987. v. 19 (3). p. 287-291. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0516

Evaluation of leafminer host preference and damage on pepper cultivars and breeding lines. Chandler, L.D. Villalon, B. College Station, Tex. : The Station. PR - Texas Agricultural Experiment Station. Aug 1985. (4304). 9 p. Includes 7 references. (NAL Call No.: DNAL 100 T31P).

0512

European corn borer. Edwards, C.R. Bergman, M.K.; Matthew, D.L. Jr. Lafayette : The Service. Publication E - Purdue University, Cooperative Extension Service. Subseries: Field crops insects. Nov 1985. (17, rev.). 6 p. ill., maps. (NAL Call No.: DNAL

0517

Evaluation of oxamyl as a transplant drench application and multiple foliar sprays for control of Colorado potato beetle (Coleoptera: Chrysomelidae) on tomato in Maryland and New Jersey. JEENAI. Ghidu, G.M. Linduska, J.J. Lanham, Md. : Entomological Society of America. Field tests in Maryland and New Jersey were conducted to determine the effectiveness of oxamyl (Vydate 2 liquid 2L) applied as a transplant drench or as multiple foliar sprays for control of the Colorado potato beetle (CPB), *Leptinotarsa decemlineata* (Say), on tomato. Rates of 0.56 or 1.12 kg (AI)/ha applied as a single-treatment drench at transplant or as four or five foliar sprays were effective in reducing the number of CPB and the number of stemmed plants, and it reduced the percentage defoliation caused by

(PESTS OF PLANTS - INSECTS)

CPB. The transplant drench (0.56 and 1.12 kg AI /ha) resulted in higher first-pick yields (N.J.) in 1984 and 1985, demonstrating the need to protect young tomato transplants from early-season damage by the CPB. The potential for Vydate 2L as a transplant drench application is discussed. Journal of economic entomology. June 1989. v. 82 (3). p. 891-894. Includes references. (NAL Call No.: DNAL 421 J822).

0518

Evaluation of relative sampling methods for population estimation of the pepper weevil, Anthonomus eugenii Cano (Coleoptera: Curculionidae).
JAUPA. Segarra-Carmona, A.E. Pantoja, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 387-393. Includes references. (NAL Call No.: DNAL 8 P832U).

0519

Evaluation of various pesticides for the control of aphids, mites and nematodes in peppers.
JAUPA. Cruz, C. Acosta, N.; Negron, J.; Armstrong, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Oct 1984. v. 68 (4). p. 457-465. Includes 7 references. (NAL Call No.: DNAL 8 P832U).

0520

Experiments on the control of tomato yellows by Michael Shapovalov and F. Sidney Beecher. -.
Shapovalov, Michael. Washington, D.C. U.S. Dept. of Agriculture 1930. 24 p., 4 leaves of plates : ill. --. Bibliography: p. 21-23. (NAL Call No.: Fiche S-69 no.189).

0521

Field performance of transgenic tomato plants expressing the *Bacillus thuringiensis* var. *Kurstaki* insect control protein.
Delannay, X. LaVallee, B.J.; Proksch, R.K.; Fuchs, R.L.; Augustine, S.R.; Layton, J.G.; Fischhoff, D.A. New York, N.Y. : Nature Publishing Company. Bio/technology. Dec 1989. v. 7 (12). p. 1265-1269. ill. Includes references. (NAL Call No.: DNAL QH442.B5).

0522

Green peach aphid control on tomato with foliar applied insecticides.

TFHSA. Lambdin, P.L. Snodderly, L.J. Knoxville, Tenn. : The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Oct/Dec 1984. (132). p. 6-8. Includes references. (NAL Call No.: DNAL 100 T25F).

0523

Greenhouse tomatoes.

Farley, James D. Lindquist, R. K. & Disease and insect control. 1981. This publication discusses sanitation, soil sterilization, major tomato insect pests and their control, major tomato diseases and their control, and a summary of fruit color and disease resistance. Document available from: Ext. Office of Information, Ohio State Univ., 2120 Fyffe Road, Columbus, OH 43210. 23 p. : ill. (NAL Call No.: Not available at NAL).(NAL Call No.: Bulletin 674).

0524

Greenhouse whitefly control on tomato, 1978 (Trialeurodes vaporarium).

Neal, J.W. Jr. Drake, G.E. College Park : Entomological Society of America. Insecticide and acaricide tests. 1980. v. 5. p. 111. (NAL Call No.: SB950.A1I49).

0525

The greenhouse whitefly, its entrapment by sticky yellow boards, and tomato yield in suburban yard-gardens.

JWASA. Cohen, N.Y. Barrows, E.M.; Webb, R.E. Washington, D.C. : The Academy. Journal of the Washington Academy of Sciences. Mar 1984. v. 74 (1). p. 14-18. ill. Includes references. (NAL Call No.: DNAL 500 W276U).

0526

Growth inhibitors in host plant resistance to insects: examples from a wild tomato with *Heliothis zea* (Lepidoptera: Noctuidae).

JESCEP. Farrar, R.R. Kennedy, G.C. Tifton, Ga. : Georgia Entomological Society. Journal of entomological science. Jan 1990. v. 25 (1). p. 46-56. Includes references. (NAL Call No.: DNAL QL461.G4).

0527

Herbivore effects on fresh and processing tomato productivity before harvest.

JEENAI. Welter, S.C. Johnson, M.W.; Toscano, N.C.; Perring, T.M.; Varela, L. Lanham, Md. : Entomological Society of America. Effects of various insecticide treatment programs on

(PESTS OF PLANTS - INSECTS)

tomato yield were evaluated from 1982 through 1986. Compared with results of fenvalerate applications, significant reductions in total yield and total fruit number were associated with applications of oxamyl. Significant negative regressions were obtained between percentage infestation by Lepidoptera and total fruit number, total yield, and mean fruit size. Indeterminate fresh-market cultivars produced larger fruit as the total number of fruit decreased. Determinate cultivars did not increased fruit size as total number of fruit decreased. These reductions may result from early-season herbivore effects such as fruit abortion. Implications of economic injury levels for direct pests are discussed. *Journal of economic entomology*. June 1989. v. 82 (3). p. 935-941. Includes references. (NAL Call No.: DNAL 421 J822).

0528

Host plant affects response of Colorado potato beetle to a pyrethroid insecticide.

HJHSA. Carter, C.D. Ghidu, G.M. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Apr 1988. v. 23 (2). p. 306-308. Includes references. (NAL Call No.: DNAL SB1.H6).

0529

Host plant induction of microsomal monooxygenase activity in relation to diazinon metabolism and toxicity in larvae of the tobacco budworm *Heliothis virescens* (F.).
PCPB. Riskallah, M.R. Dauterman, W.C.; Hodgson, E. Duluth, Minn. : Academic Press. *Pesticide biochemistry and physiology*. Apr 1987. v. 25 (2). p. 233-247. Includes references. (NAL Call No.: DNAL SB951.P49).

0530

Identification of sex pheromone components from pheromone gland volatiles of the tomato looper, *Plusia chalcites* (Esp.).
JCECD. Dunkelblum, E. Snir, R.; Gothilf, S.; Harpaz, I. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. May 1987. v. 13 (5). p. 991-1003. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0531

Impact of feeding by tomato fruitworm, *Heliothis zea* (Boddie) (Lepidoptera: Noctuidae), and beet armyworm, *Spodoptera exigua* (Hubner) (Lepidoptera: Noctuidae), on processing tomato fruit quality.
JEENAI. Zalom, F.G. Wilson, L.T.; Hoffmann, M.P. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. June 1986. v. 79 (3). p. 822-826. Includes references. (NAL Call No.: DNAL 421 J822).

0532

Impact of insecticides on lepidopterous larval control and leafminer parasite emergence on tomato.

Schuster, D.J. Price, J.F. s.l. : The Society. *Proceedings of the ... annual meeting of the Florida State Horticulture Society*. 1986. v. 98. p. 248-251. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0533

Impact of pesticides for tomato fruitworm (Lepidoptera: Noctuidae) suppression on photosynthesis, yield, and nontarget arthropods in strawberries.

JEENAI. Trumble, J.T. Carson, W.; Nakakihara, H.; Voth, V. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Apr 1988. v. 81 (2). p. 608-614. Includes references. (NAL Call No.: DNAL 421 J822).

0534

Implementation of an integrated pest management program for fresh market tomatoes.

AAREEZ. Toscano, N.C. Youngman, R.R.; Oatman, E.R.; Phillips, P.A.; Jiminez, M.; Munoz, F. New York : Springer. *Applied agricultural research*. 1987. v. 1 (5). p. 315-324. Includes references. (NAL Call No.: DNAL S539.5.A77).

0535

Increase in mortality of prepupae and pupae of *Liriomyza trifolii* (Diptera: Agromyzidae) by manipulation of relative humidity and substrate.

EVETEX. Keularts, J.L. Lindquist, R.K. Lanham, Md. : Entomological Society of America. Relative humidity, substrate particle size, and polyethylene soil coverings were evaluated for their effects on the survival of prepupae and pupae of *Liriomyza trifolii* (Burgess) in greenhouse and laboratory experiments. At 100% RH, pupae developed normally but did not survive because of fungal infection. At other humidities, mortality decreased as humidities increased, with effects greater on prepupae. At humidities less than 50%, prepupal mortalities ranged from 70 to 85%. Pupal mortality reached a maximum of about 50% at 20% RH. The depth of pupation increased from less than 20 mm in particles of 1 mm diameter or less to deeper than 2 mm in coarse sand (less than 2 mm diameter). Pupation appeared to occur normally in all case, but adult emergence was significantly reduced when the depth of the coarsest sand was greater than 200 mm. Experiments were conducted to evaluate effects of white polyethylene soil coverings, on prepupal and pupal survival. Leaf miner populations on tomato were significantly lower in treatments with polyethylene sheeting wetted periodically by overhead irrigation than in treatments with uncovered soil. Drowning of

(PESTS OF PLANTS - INSECTS)

prepupae on the plastic was the principal reason for this difference. Pavement ants, *Tetramorium caespitum* (L.), may cause considerable pupal mortality on polyethylene that is not wetted. All of the above-described procedures could be used in a management program for *L. trifolii* on certain greenhouse crops. At present, the most practical procedure appears to be the use of polyethylene sheeting combined with irrigation. Environmental entomology. June 1989. v. 18 (3). p. 499-503. Includes references. (NAL Call No.: DNAL QL461.E532).

0536

Increased value of resistance to infection if used in integrated pest management control of tomato curly top.

PHYTAU. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. Phytopathology. May 1986. v. 76 (5). p. 540-542. Includes 19 references. (NAL Call No.: DNAL 464.8 P56).

0537

Influence of bean--tomato intercropping on population dynamics of the potato leafhopper (Homoptera: Cicadellidae).

EVETEX. Röltsch, W.J. Gage, S.H. Lanham, Md. : Entomological Society of America. This study describes the influence of tomato, *Lycopersicon esculentum* Mill, and bean plant, *Phaseolus vulgaris* L., intercropping on the potato leafhopper, *Empoasca fabae* (Harris). The field design consisted of a single density of snap bean plants intercropped with a gradient of tomato plant densities. Leafhopper oviposition, nymph and natural enemy populations, and plant growth were monitored throughout two seasons. A complementary laboratory study analyzed the potential influence of host plant quality upon its acceptability for oviposition by potato leafhopper. Leafhopper densities in medium to high density intercrop subplots were less than 25% of those populations on bean planted alone during periods of high leafhopper population densities. Differences in nymphal counts between treatments were a function of oviposition, not differential nymphal mortality from natural enemies or host plant resistance. Differences in tomato plant density across treatments did not fully account for differences in leafhopper densities. Reduced bean host plant acceptability was observed when choice tests were conducted using beans grown under different fertilizer levels. Up to 76% of eggs were laid in plants containing the greatest amount of total nitrogen. Although tomato is believed to have directly reduced leafhopper densities in the intercrop treatments, the additional effect of host plant quality was also shown to be a potentially important factor. Environmental entomology. June 1990. v. 19 (3). p. 534-543. Includes references. (NAL Call No.: DNAL QL461.E532).

0538

Influence of conservation tillage practices on populations of Colorado potato beetle (Coleoptera: Chrysomelidae) in rotated and nonrotated tomato fields.

EVETEX. Zehnder, G.W. Linduska, J.J. College Park, Md. : Entomological Society of America. Environmental entomology. Feb 1987. v. 16 (1). p. 135-139. Includes references. (NAL Call No.: DNAL QL461.E532).

0539

Influence of light quality on translocation of tomato yellow top virus and potato leaf roll virus in *Lycopersicon peruvianum* and some of its tomato hybrids.

PHYTAU. Thomas, P.E. Hassan, S.; Mink, G.I. St. Paul, Minn. : American Phytopathological Society. Green peach aphids (*Myzus persicae*) could not recover tomato yellow top virus (TYTV) or potato leaf roll virus (PLRV) from *Lycopersicon peruvianum*, U.S. Department of Agriculture Plant Introduction 128655, and some of its hybrid progenies after they were aphid inoculated as seedlings with the same viruses in a glasshouse. After these plants were graft inoculated, however, aphids routinely recovered TYTV and PLRV from some plants but not others. The infected plants were tolerant (asymptomatic). Their apparent immunity to infection by aphid inoculation was expressed in a glasshouse or in direct sunlight but not in houses covered with a translucent fiberglass material. Virus could be recovered from tolerant plants inoculated by aphids in a glasshouse but only after they were transferred to and incubated in fiberglass house. The transfer could be delayed at least 8 wk after aphid inoculation without affecting the eventual recovery of virus. Virus could not be recovered from new growth of some tolerant plants infected by graft inoculation after the plants were severed from the infected graft scion. Similarly, virus could not be recovered from new growth of some plants infected by aphid inoculation in the fiberglass house after the plants were transferred to the glasshouse. These results are explicable on the basis that a virus transport function that controls release of virus from initially infected cells was completely or partially inhibited in the glasshouse. Phytopathology. Sept 1988. v. 78 (9). p. 1160-1164. Includes references. (NAL Call No.: DNAL 464.8 P56).

0540

Influence of reflective mulch on incidence of thrips (Thysanoptera: Thripidae; Phlaeothripidae) in staked tomatoes.

JESCEP. Scott, S.J. McLeod, P.J.; Montgomery, F.W.; Hander, C.A. Tifton, Ga. : Georgia Entomological Society. Journal of entomological science. Oct 1989. v. 24 (4). p. 422-427. Includes references. (NAL Call No.: DNAL QL461.G4).

(PESTS OF PLANTS - INSECTS)

0541

Influence of trichome exudates from species of *Lycopersicon* on oviposition behavior of *Heliothis zea* (Boddie).

JCECD. Juvik, J.A. Babka, B.A.; Timmermann, E.A. New York, N.Y. : Plenum Press. Journal of chemical ecology. Apr 1988. v. 14 (4). p. 1261-1278. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0542

Insect and nematode control recommendations for asparagus, egg plant, okra, peppers, and sweet corn.

Toscano, N.C. (comp.). CA. Burton, V.; Radewald, J.; Thomason, I.; Toscano, N.; Johnson, D.; McCalley, N.; Stimmann, M. Berkeley, The Service. Leaflet - Division of Agricultural Sciences, University of California. California. University, Berkeley. Cooperative Extension Service. Dec 1979. Dec 1979. (21140). 8 p. ill. (NAL Call No.: S544.3.C2C3).

0543

Insect and nematode control recommendations for tomatoes.

Toscano, N.C. CA. Datman, E.R.; Van Steenwyk, E.A. (comps.). Berkeley, The Service. Leaflet - Division of Agricultural Sciences, University of California. California. University, Berkeley. Cooperative Extension Service. Feb 1980. Feb 1980. (21138). 13 p. ill. (NAL Call No.: S544.3.C2C3).

0544

Insect and weed interactions on bell peppers (*Capsicum annuum*).

WETEE9. Frank, J.R. Schwartz, P.H. Jr.; Bourke, J.B. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct 1988. v. 2 (4). p. 423-428. Includes references. (NAL Call No.: DNAL SB610.W39).

0545

Insect pests of tomatoes (Biological, chemical control, insect pest management programs).

Lange, W.H. Bronson, L. Palo Alto, Calif., Annual Reviews Inc. Annual review of entomology. 1981. Literature review. v. 26. p. 345-371. ill. Bibliography p. 365-371. (NAL Call No.: 421 AN72).

0546

Insecticide evaluation for larval leafminer control in bell peppers--1984.

Royer, T.A. Edelson, J.V.; Cartwright, B. College Station, Tex. : The Station. PR - Texas Agricultural Experiment Station. Mar 1985. (4292). 6 p. Includes references. (NAL Call No.: DNAL 100 T31P).

0547

Insects and diseases damaging tomato fruits in the coastal plain of North Carolina (*Heliothis zea*, *Leptinotarsa decemlineata*, *Colletotrichum* spp., *Alternaria* spp., *Sclerotium rolfsii*, *Septoria lycopersici*).

Kennedy, G.G. Romanow, L.R.; Jenkins, S.F.; Sanders, D.C. College Park, Md. : Entomological Society of America. Journal of economic entomology. Feb 1983. v. 76 (1). p. 168-173. Includes references. (NAL Call No.: 421 J822).

0548

Integrated control of the tomato fruitworm (Lepidoptera:Noctuidae) and other lepidopterous pests on fresh-market tomatoes in southern California (*Heliothis zea*, *Trichoplusia ni*, *Manduca sexta*, *Trichogramma pretiosum*, *Bacillus thuringiensis*).

Datman, E.R. JEENAI. Wyman, J.A.; Van Steenwyk, R.A.; Johnson, M.W. College Park : Entomological Society of America. Journal of economic entomology. Dec 1983. v. 76 (6). p. 1363-1369. Includes references. (NAL Call No.: 421 J822).

0549

Integrated pest management for Florida tomatoes.

PLDRA. Waddill, V.H. Schuster, D.J.; Sonoda, R.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1986. v. 70 (2). p. 96-102. ill., maps. Includes 31 references. (NAL Call No.: DNAL 1.9 P69P).

0550

The integration of a bacterium and parasites to control the Colorado potato beetle and the Mexican bean beetle.

GENSAB. Cantwell, G.E. Cantelo, W.W.; Schroder, R.F.W. Athens, Ga. : The Society. Journal of Entomological Science. Jan 1985. v. 20 (1). p. 98-103. Includes references. (NAL Call No.: DNAL QL461.G4).

(PESTS OF PLANTS - INSECTS)

0551

Interaction between spray distribution and systemic activity of insecticides for control of European corn borer (Lepidoptera: Pyralidae) in peppers and snap beans.
JEENAI. Grafius, E. Hayden, J.; Van Ee, G.; Ledebuhr, R. Lanham, Md. : Entomological Society of America. Interactions between spray distribution and insecticidemode of action in relation to control of European corn borer, *Ostrinia nubilalis*(Hubner), on bell peppers (*Capsicum annuum* L.), sweet banana peppers (*Capsicum annuum* L.), and snap beans (*Phaseolus vulgaris* L.) were investigated. Multiple treatments were applied using either a conventional boom sprayer or an air-curtain sprayer. Materials evaluated were fenvalerate (local activity) and acephate (systemic activity). Spray droplet distribution was evaluated with UV-spectrophotometric analysis of sprayed dyes. European cornborer egg masses were sampled weekly during the experiment, and crop injury was evaluatedat harvest. Spray deposition with the air-curtain sprayer was much higher on theundersides of the leaves and on fruit than with the conventional boom application. Variabilityof spray deposition between samples also was reduced. Acephate and fenvalerate significantlyreduced banana pepper and bell pepper injury from European corn borer. However,significant reductions in injury due to air-curtain application occurred only with fenvalerate onbell peppers. Systemic activity of the acephate compensated, at least partially, for poorspray distribution with the conventional boom application. Virtually no injury occurred to thesnap beans even in artificially infested, untreated plots. Total mortality caused by glandular trichomes was observed when larvae were introduced onto snap bean plants in the laboratory. *Journal of economic entomology*. Oct 1990. v. 83 (5). p. 2016-2021. Includes references. (NAL Call No.: DNAL 421 J822).

0552

Interaction of nuclear polyhedrosis virus with catechols: potential incompatibility for host-plant resistance against noctuid larvae.
JCECD. Felton, G.W. Duffey, S.S.; Vail, P.V.; Kaya, H.K.; Manning, J. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. Apr 1987. v. 13 (4). p. 947-957. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0553

Interaction of synthetic pyrethroid insecticide-foliar fungicide combinations for Colorado potato beetle control in tomato and Irish potato (*Leptinotarsa decemlineata*).
Sherrod, D.W.GENSA. Linduska, J.J.; Hofmaster, R.N.; Francis, J.A. Athens : The Society. *Journal of the Georgia Entomological Society*. July 1983. v. 18 (3). p. 419-424. Includes references. (NAL Call No.: QL461.G4).

0554

Introduction of Encarsia formosa for greenhouse whitefly (*Trialeurodes vaporariorum*) control on greenhouse tomatoes: a summary of progress.
Lindquist, R.K. Frost, C.; Wolgamott, M. Wooster, Ohio, The Center. Research circular - Ohio Agricultural Research and Development Center. Mar 1981. Mar 1981. (264). p. 11-14. ill. 4 ref. (NAL Call No.: 100 OH3R).

0555

IPM (integrated pest management) for tomatoes (California).
Hale, R.L. Willoughby, Ohio : Meister Publishing Company. *American vegetable grower*. Aug 1983. v. 31 (8). p. 36. (NAL Call No.: 80 C733).

0556

IPM program for tomatoes (includes *Trichogamma pretiosum*, and *Bacillus thurengiensis*).
Willoughby, Ohio : Meister Publishing Company. *American vegetable grower and greenhouse grower*. May 1981. v. 29 (5). p. 20. (NAL Call No.: 80 C733).

0557

Isolation and characterization of a granulosis virus from the tomato moth, *Lacanobia oleracea*, and its potential as a control agent (Biological control).
Crook, N.E.JIVPA. Brown, J.D. New York : Academic Press. *Journal of invertebrate pathology*. Sept 1982. v. 40 (2). p. 221-227. ill. Includes references. (NAL Call No.: 421 J826).

0558

Laboratory and field studies on the antifeedant effect of piperonyl butoxide against the Colorado potato beetle on eggplant.
Silcox, C.A. Ghidiu, G.M. Clemson, S.C. : South Carolina Entomological Society. *Journal of agricultural entomology*. Apr 1986. v. 3 (2). p. 135-142. Includes references. (NAL Call No.: DNAL SB599.J69).

0559

Laboratory comparisons of *Capsicum annuum* cultivars for determination of *Liriomyza trifolii* host preference.
SENTD. Chandler, L.D. Villalon, B. College Station, Tex. : Southwestern Entomological Society. *The Southwestern entomologist*. Dec 1989. v. 14 (4). p. 419-429. Includes references. (NAL Call No.: DNAL QL461.S65).

(PESTS OF PLANTS - INSECTS)

0560

Laboratory and field evaluation of piperonyl butoxide as a pyrethroid synergist against the Colorado potato beetle (Coleoptera: Chrysomelidae).

JEENAI. Silcox, C.A. Ghidium G.M.; Forgash, A.J. College Park, Md. : Entomological Society of America. Journal of economic entomology. Dec 1985. v. 78 (6). p. 1399-1405. Includes references. (NAL Call No.: DNAL 421 J822).

0561

Levels, dependability, and usefulness of resistance to tomato curly top disease.

PLDRA. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1986. v. 70 (2). p. 136-141. Includes 22 references. (NAL Call No.: DNAL 1.9 P69P).

0562

Life history and control of the tomato pinworm by John C. Elmore and A.F. Howland. -.

Elmore, J. C. Washington, D.C. U.S. Dept. of Agriculture 1943. 30 p. : ill. --. Bibliography: p. 29-30. (NAL Call No.: Fiche S-69 no.841).

0563

Management of insect pests of broccoli, cowpeas, spinach, tomatoes, and peanuts with chemigation by insecticides in oils, and reduction of watermelon virus 2 by chemigated oil.

Chalfant, R.B. Young, J.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Oct 1984. v. 77 (5). p. 1323-1326. Includes 6 references. (NAL Call No.: 421 J822).

0564

A midge predator of potato aphids on tomatoes.

CAGRA. Farrar, C.A. Perring, T.M.; Toscano, N.C. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Nov/Dec 1986. v. 40 (11/12). p. 9-10. ill. (NAL Call No.: DNAL 100 C12CAG).

0565

Misleading the Colorado beetle with an odor blend.

JCECD. Thiery, D. Visser, J.H. New York, N.Y. : Plenum Press. Journal of chemical ecology. May 1987. v. 13 (5). p. 1139-1146. (NAL Call No.: DNAL QD415.A1J6).

0566

Monitoring for fruit damage in processing tomatoes: use of a dynamic sequential sampling plan (Spodoptera exigua, Heliothis zea).

Wilson, L.T. EVETB. Zalom, F.G.; Smith, R.; Hoffmann, M.P. College Park : Entomological Society of America. Environmental entomology. June 1983. v. 12 (3). p. 835-839. Includes references. (NAL Call No.: QL461.E532).

0567

Monitoring lepidopterous pest damage to processing tomatoes.

Zalom, F.G. CAGRA. Wilson, L.T.; Hoffmann, M.P.; Lange, W.H.; Weakley, C.V. Berkeley : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1983. v. 37 (3/4). p. 25-26. ill. (NAL Call No.: 100 C12CAG).

0568

A more sensitive insect bioassay for naturally occurring plant products.

HJHSA. Schwartz, R.F. Snyder, J.C. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1985. v. 20 (1). p. 62-63. Includes 12 references. (NAL Call No.: DNAL SB1.H6).

0569

Morphological analysis of damage to tomato leaflets by tomato russet mite (Acari: Eriophyidae).

JEENAI. Royalty, R.N. Perring, T.M. College Park, Md. : Entomological Society of America. Abstract: Morphological damage to tomato leaflets by tomato russet mite (TRM), Aculops lycopersici (Massee), was examined by tissue sectioning. Upper and lower epidermal cells were destroyed by mite feeding. A thickened layer of callous tissue formed adjacent to the parenchyma in regions of epidermal cell death. Underlying parenchyma cells were not damaged, probably due to the short stylet length of TRM. Epidermal cell damage was most prominent near the leaflet midvein, extending laterally toward the margin. Studies suggested that as mite density on a tomato leaflet increased, the feeding activity of each individual mite was accelerated. Journal of economic entomology. June 1988. p. 816-820. ill. Includes references. (NAL Call No.: DNAL 421 J822).

0570

Observation of tomato russet mite (Acari: Eriophyidae) damage symptoms in relation to tomato plant development.

JEENAI. Zalom, F.G. Kitzmiller, J.; Wilson, L.T.; Gutierrez, P. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1986. v. 79 (4). p.

(PESTS OF PLANTS - INSECTS)

940-942. Includes references. (NAL Call No.: DNAL 421 J822).

0571

The occurrence of the pepper weevil, *Anthrenus eugenii* Cano (Coleoptera: Curculionidae) in Puerto Rico.

JAUPA. Abreu, E. Cruz, C. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1985. v. 69 (2). p. 223-224. Includes references. (NAL Call No.: DNAL 8 P832J).

0572

Oxamyl as a pretransplant drench treatment for control of the Colorado potato beetle (Coleoptera: Chrysomelidae) on tomato.

JEENAI. Ghidiu, G.M. College Park, Md. : Entomological Society of America. Journal of economic entomology. Dec 1984. v. 77 (6). p. 1549-1552. Includes references. (NAL Call No.: DNAL 421 J822).

0573

Oxamyl residues on eggplant.

Thompson, N.P. Guinivan, R.A.; Bardalaye, P.C.; Poe, S. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 280-281. ill. 3 ref. (NAL Call No.: 81 F66).

0574

Oxamyl slow-release tablets, foliar sprays, and transplant drench applications for Colorado potato beetle (Coleoptera: Chrysomelidae) control on tomato.

JEENAI. Ghidiu, G.M. Oetting, R.D. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1987. v. 80 (4). p. 876-879. Includes references. (NAL Call No.: DNAL 421 J822).

0575

Ozone-induced changes in host-plant suitability: interactions of *Keiferia lycopersicella* and *Lycopersicon esculentum*.
JCECD. Trumble, J.T. Hare, J.D.; Musselman, R.C.; McCool, P.M. New York, N.Y. : Plenum Press. Journal of chemical ecology. Jan 1987. v. 13 (1). p. 203-218. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0576

Parasites and disease associated with larvae of beet armyworm *Spodoptera exigua* (Lepidoptera: Notuidae), infesting processing tomatoes in Sinaloa, Mexico.

FETMA. Alvarado-Rodriguez, B. Gainesville, Fla. : Florida Entomological Society. Florida entomologist. Dec 1987. v. 70 (4). p. 444-449. Includes references. (NAL Call No.: DNAL 420 F662).

0577

Parasitism of *Heliothis zea* (Lepidoptera: Noctuidae) eggs: effect on pest management decision rules for processing tomatoes in the Sacramento Valley of California.

EVETEX. Hoffmann, M.P. Wilson, L.T.; Zalom, F.G.; Hilton, R.J. Lanham, Md. : Entomological Society of America. Egg parasitism of *Heliothis zea* (Boddie) and other lepidopterous pests was monitored in a field trial of processing tomato cultivars in 1981 and in several late-season commercial fields of processing tomatoes in the Sacramento Valley of California in 1983, 1985, and 1986. Four species of *Trichogramma* were present: *T. pretiosum* Riley, *T. thalense* (Pinto & Oatman), *T. deion* Pinto & Oatman, and *T. brevicapillum* Pinto & Platner. Actual parasitism of *H. zea* eggs exceeded 83% in all fields monitored in 1985 and exceeded 62% in most fields monitored in 1986. *Manduca* spp. and *Trichoplusia ni* (Hubner) eggs were also commonly parasitized by *Trichogramma* spp. The high levels of *H. zea* egg parasitism recorded in these commercial fields indicates that the current economic threshold, which is based on the abundance of white *H. zea* eggs, can be increased to account for the mortality caused by *Trichogramma*. Procedures to incorporate *H. zea* egg parasitism into the current integrated pest management program for processing tomatoes are proposed. Acceptable fruit quality at harvest in fields that exceeded the current economic threshold during the growing season provides additional support for increasing the threshold. The effect of insecticide applications on *H. zea* egg parasitism is discussed. Environmental entomology. June 1990. v. 19 (3). p. 753-763. Includes references. (NAL Call No.: DNAL QL461.E532).

0578

Parasitoid helps control fruitworm in Sacramento Valley processing tomatoes.

CAGRA. Hoffmann, M.P. Wilson, L.T.; Zalom, F.G.; Hilton, R.J.; Weakley, C.V. Oakland, Calif. : Division of Agriculture and Natural Resources, University of California. California agriculture. Jan/Feb 1990. v. 44 (1). p. 20-23. ill. (NAL Call No.: DNAL 100 C12CAG).

(PESTS OF PLANTS - INSECTS)

0579

Pepper cultivars on the northwestern coast of Puerto Rico.
JAUPA. Unander, D.W. Varela Ramirez, F. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 395-404. Includes references. (NAL Call No.: DNAL 8 P832U).

0580

Pest control in commercial tomato production (Weeds, diseases and insects).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis. : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Mar 1984. Mar 1984. (2351.rev.). 4 p. ill. (NAL Call No.: S544.3.W6W53).

0581

Pest control in commercial tomato production (Weeds, fungus diseases, insects).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Apr 1981. Apr 1981. (A2351). 3 p. (NAL Call No.: S544.3.W6W53).

0582

Pest control in commercial tomato production (Weeds, insects, diseases).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. 1983. 1983. (A2351). 4 p. (NAL Call No.: S544.3.W6W53).

0583

Pesticide applicator for tomatoes (to control insects and fungal diseases).
Tompkins, F.D. TN. Hart, W.E.; Willingham, J.E.; Coffey, D.L. Knoxville, The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Jan/Mar 1980. Jan/Mar 1980. (113). p. 18-20. ill. 4 ref. (NAL Call No.: 100 T25F).

0584

Piperonyl butoxide as a tank-mixed pyrethroid synergist for Colorado potato beetle control on tomato.
Ghidu, G.M. Silcox, C.A. Clemson, S.C. : South Carolina Entomological Society. Journal of agricultural entomology. Oct 1984. v. 1 (4). p. 360-366. ill. Includes references. (NAL Call No.: DNAL SB599.J69).

0585

Plant and fungal cell wall fragments activate expression of proteinase inhibitor genes for plant defense.
JCECD. Ryan, C.A. Bishop, P.D.; Graham, J.S.; Broadway, R.M.; Duffey, S.S. New York, N.Y. : Plenum Press. Journal of chemical ecology. May 1986. v. 12 (5). p. 1025-1036. ill. Includes references. (NAL Call No.: DNAL QD415.A1J6).

0586

Plant-row-spacing effect on insect activity, bacterial spot severity, and yield for staked-tomato production in west Florida.
Stanley, C.D. Schuster, D.J.; Jones, J.B. S.I. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1988. v. 47. p. 212-214. Includes references. (NAL Call No.: DNAL 56.9 SD32).

0587

Plug-mix and banded-and-incorporated application of systemic insecticides for control of the Colorado potato beetle (Coleoptera:Chrysomelidae) on direct-seeded tomatoes (Leptinotarsa decemlineata).
Romanow, L.R. Kennedy, G.G.; Sanders, D.C. College Park, Md. : Entomological Society of America. Journal of economic entomology. Oct 1984. v. 77 (5). p. 1245-1250. Includes 6 references. (NAL Call No.: 421 J822).

0588

Population dynamics of *Heliothis virescens* and *H. zea* (Lepidoptera: Noctuidae) in the Imperial Valley of California.
EVETEX. Pearson, A.C. Sevacherian, V.; Ballmer, G.R.; Vail, P.V.; Henneberry, T.J. Lanham, Md. : Entomological Society of America. Seasonal population densities of *Heliothis virescens* (F.) and *H. zea* (Boddie) in the Imperial Valley of California were determined by pheromone-baited trap catches and by egg and larval densities in alfalfa, cotton, and lettuce. Moth populations were present from March to December; low densities during winter and early summer corresponded to conditions favoring winter diapause and summer estivation, respectively. The relative importance of each host in supporting moth populations varied seasonally. The dominant species in alfalfa was *H. zea*, whereas *H. virescens* was dominant in cotton and lettuce. The highest population of *H. zea* in alfalfa occurred in late spring and late summer, in cotton during early summer, and in lettuce during October. The highest populations of *H. virescens* in alfalfa were found during October, in cotton from July through October, and in lettuce from October through December. Populations in alfalfa and cotton were greater in commercial fields than pesticide-free untreated fields, whereas lettuce populations were greater in untreated fields. Larval mortality from parasitoids and

(PESTS OF PLANTS - INSECTS)

viruses was infrequent except in alfalfa during late spring and early summer. Environmental entomology. Dec 1989. v. 18 (6). p. 970-979. Includes references. (NAL Call No.: DNAL QL461.E532).

0589

Population trends and principal parasitoids of the vegetable leafminer, *Liriomyza sativae*, on tomatoes in Alabama.

JESCEP. Chambers, G.C. Kouskolekas, C.A. Tifton, Ga. : The Society. Journal of Entomological Science. Oct 1985. v. 20 (4). p. 454-459. ill. Includes references. (NAL Call No.: DNAL QL461.G4).

0590

Potato leafhopper (Homoptera: Cicadellidae) movement, oviposition, and feeding patterns in relation to host and nonhost vegetation.

EVETEX. Rötsch, W.U. Gage, S.H. Lanham, Md. : Entomological Society of America. The influence of minor and nonhost vegetation on bean. *Phaseolus vulgaris* L., host plant acceptance by the potato leafhopper, *Empoasca fabae* (Harris), was studied, with emphasis on the influence of tomato, *Lycopersicon esculentum* Mill. Cage environments in the laboratory and greenhouse were used to observe leafhopper movement and arrestment and to evaluate performance criteria, including feeding and oviposition. The presence of tomato vegetation suppressed total excreta production (an index of feeding) by 43%. Reduced excreta production was a result of considerable residence time on tomato. In oviposition choice tests, only 28% of the eggs were laid on bean in proximity to tomato. No-choice tests gave similarly significant results. Cabbage also reduced oviposition when in proximity to bean. In choice tests only 32% of the eggs were laid on bean in proximity to cabbage. There were no differences in the average length of time on bean during each arrestment bout in treatment cages containing a combination of bean and companion plant leaves versus the control containing only bean leaves. When evaluating leafhopper movement frequency from surface (i.e., the two leaves and cage surfaces), no significant difference was found when comparing the bean control with the bean and tomato treatment. It is suggested that tomato plants can directly reduce the interaction between bean plants and leafhopper through an extensive "nonproductive" residency time on tomato plants. The importance of evaluating insect and plant interactions based on multiple criteria is discussed. Environmental entomology. June 1990. v. 19 (3). p. 524-533. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0591

Protection of direct-seeded tomatoes from early Colorado potato beetle injury with a non-woven polyester row cover.

Ghidiu, G.M. Johnson, W.B.; Smith, N.J.; Lashomb, J.H. Clemson, S.C. : South Carolina Entomological Society. Journal of agricultural entomology. Jan 1986. v. 3 (1). p. 41-47. Includes references. (NAL Call No.: DNAL SB599.J69).

0592

Quick test for biochemical characters speeds development of insect resistant tomatoes.

HARAA. Rymal, K.S. Tanticharoenkiat, S.; Hunter, A.G. Auburn, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Winter 1986. v. 33 (4). p. 6. ill. (NAL Call No.: DNAL 100 AL1H).

0593

Reduction in photosynthesis of tomato leaflets caused by tomato russet mite (Acari: Eriophyidae).

EVETEX. Royalty, R.N. Perring, T.M. Lanham, Md. : Entomological Society of America. The reduction in net photosynthesis caused by tomato russet mite (TRM), *Aculops lycopersici* (Massee), feeding was measured. A significant relationship between net photosynthesis and mite-days per cm² of leaflet was observed. Photosynthesis of healthy tomato leaflets did not increase to compensate for photosynthesis reduction in damaged leaflets. Studies suggest that destruction of guard cells and subsequent reduction of leaf gas exchange were responsible for photosynthesis-reducing phytotoxin is present in TRM saliva. Environmental entomology. Apr 1989. v. 18 (2). p. 256-260. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

0594

Reflective mulches influence plant survival, production, and insect control in fall tomatoes.

HJHSA. Schalk, J.M. Robbins, M.L.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1987. v. 22 (1). p. 30-32. Includes references. (NAL Call No.: DNAL SB1.H6).

0595

Relationship between Colorado potato beetle (Coleoptera: Chrysomelidae) and tobacco hornworm (Lepidoptera: Sphingidae) resistance in *Lycopersicon hirsutum* f. *glabratum*.

JEENAI. Sorenson, C.E. Fery, R.L.; Kennedy, G.G. Lanham, Md. : Entomological Society of America. Segregation patterns of glandular

(PESTS OF PLANTS - INSECTS)

trichome-mediated resistance to *Leptinotarsa decemlineata* (Say) and to *Manduca sexta* (L.) were examined in short-term foliage consumption bioassays for the following plant populations: *Lycopersicon esculentum* Mill. 'Walter', susceptible parent; *L. hirsutum* f. *glabratum* C.H. Mull, PI 134417, resistant parent; F2 ('Walter' X PI 134417) X ('Walter' X PI 134417); 'Walter' X F1 ('Walter' X PI 134417); and F1 ('Walter' X PI 134417) X PI 134417. The component of *L. decemlineata* resistance associated with the foliar glandular trichomes segregated in a manner identical to *M. sexta* resistance. Because the levels of resistance to both insect species were highly correlated in segregating F1 backcross populations ($r = 0.827$; P less than or equal 0.001), a common mechanism is indicated. PI 134417 also possesses a *L. decemlineata* resistance component associated with the foliar lamellae which causes extensive mortality (98%) of late instars and pupae compared with beetles reared on foliage of the commercial tomato cultivar 'Walter' (average mortality, 57%). F1 plants from crosses between 'Walter' and PI 134417 were shown to lack the trichome-mediated component of resistance to *L. decemlineata* but to possess significant levels of the lamella-based resistance component (average mortality, 89%). Thus, the lamella-based and trichome-mediated resistance components are under separate genetic control. *Journal of economic entomology*. Dec 1989. v. 82 (6). p. 1743-1748. Includes references. (NAL Call No.: DNAL 421 J822).

0596

Relationship between trichome density in tomato and parasitism of *Heliothis* spp. (Lepidoptera: Noctuidae) eggs by *Trichogramma* spp. (Hymenoptera: Trichogrammatidae).

EVETEX. Kauffman, W.C. Kennedy, G.G. Lanham, Md. : Entomological Society of America. During 1984 through 1986, eggs of *Heliothis zea* (Boddie) and *H. virescens* (F.) were collected from field-grown tomato accessions varying in levels of glandular trichome-based resistance to *Manduca sexta* (L.) (Lepidoptera: Sphingidae) and *Leptinotarsa decemlineata* (Say) (Coleoptera: Chrysomelidae). Eggs were subsequently held in the laboratory to determine levels of egg parasitism, mortality, and hatch. Parasitism of eggs by *Trichogramma petiosum* Riley and *T. exiguum* (Pinto and Platner) was greatest on the *Lycopersicon esculentum* (Mill) cultivar susceptible to *M. sexta* and was lowest on all backcross lines (*L. esculentum* X PI 134417) X PI 134417) and the highly resistant *L. hirsutum* f. *glabratum* C.H. Muller (PI 134417). Regression analyses indicated that trichome density accounted for the greatest proportion of variance in *Trichogramma* spp. parasitism of eggs. However, because the methyl ketones 2-tridecanone and 2-undecanone, which contribute to the insect resistance of PI 134417, occur in the glandular trichome tips, their effects on parasitism by *Trichogramma* could not be separated from the effects of trichome density in this study. Egg density, canopy volume, and number of stem terminals per plot were unrelated to the

percentage of parasitism by the *Trichogramma* studied here. *Environmental entomology*. Aug 1989. v. 18 (4). p. 698-704. Includes references. (NAL Call No.: DNAL QL461.E532).

0597

Relationships among tomato planting date, potato aphids (Homoptera: Aphididae), and natural enemies.

JEENAI. Perring, T.M. Farrar, C.A.; Toscano, N.C. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Aug 1988. v. 81 (4). p. 1107-1112. Includes references. (NAL Call No.: DNAL 421 J822).

0598

Release rates for control of green peach aphid (Homoptera: Aphididae) by the predatory midge *Aphidoletes aphidimyza* (Diptera: Cecidomyiidae) under winter greenhouse conditions.

JEENAI. Gilkeson, L.A. Hill, S.B. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Feb 1987. v. 80 (1). p. 147-150. Includes references. (NAL Call No.: DNAL 421 J822).

0599

Reproduction of *Dacnusa sibirica* (Hymenoptera: Braconidae), and endoparasitoid of leafminer *Liriomyza bryoniae* (Diptera: Agromyzidae) on tomatoes, at constant temperatures.

EVETEX. Minkenberg, O.P.J.M. Lanham, Md. : Entomological Society of America. The parasitoid *Dacnusa sibirica* Telenga is currently used for seasonal inoculative biological control of the leafminers *Liriomyza bryoniae* (Kaltenbach) and *Liriomyza trifolii* (Burgess) on glasshouse vegetables in northwest Europe. The braconid is effective from the beginning of the season until July, when average temperatures vary between 15 and 20 degrees C. To estimate the potential reproduction (R0) of the parasitoid, the effect of temperature (15, 20 and 25 degrees C) on its fecundity, longevity, and oviposition rate was examined in the laboratory. Fecundity and longevity decreased with increasing temperatures, but did not differ significantly between 20 and 25 degrees C. Oviposition rate was highest at 20 degrees C, apparent the optimum temperature for oviposition. The R0 of *D. sibirica* decreased with increasing temperatures. Therefore, *D. sibirica* is expected to be less effective for the biological control of leafminers on tomato at high temperatures. The use of potential growth, R0 or r(m), to evaluate parasitoids' effectiveness is discussed. *Environmental entomology*. June 1990. v. 19 (3). p. 625-629. Includes references. (NAL Call No.: DNAL QL461.E532).

(PESTS OF PLANTS - INSECTS)

0600

Residual activity of Abamectin against Liriomyza trifolii (Diptera: Agromyzidae).
FETMA. Schuster, D.J. Taylor, J.L. Gainesville, Fla. : Florida Entomological Society. Florida entomologist. Sept 1987. v. 70 (3). p. 351-354. Includes references. (NAL Call No.: DNAL 420 F662).

0601

Response of Liriomyza trifolii (Burgess) to selected insecticides with notes on Hymenopterous parasites.
SENTD. Chandler, L.D. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. Sept 1985. v. 10 (3). p. 228-235. Includes references. (NAL Call No.: DNAL QL461.S65).

0602

Response of Liriomyza trifolii (Diptera: Agromyzidae) to insecticides on tomato.
Schuster, D.J. JEENA. Everett, P.H. College Park : Entomological Society of America. Journal of economic entomology. Oct 1983. v. 76 (5). p. 1170-1174. Includes references. (NAL Call No.: 421 J822).

0603

Screening for resistance to tomato fruitworm and cabbage looper among tomato accessions.
CRPSAY. Sinha, N.K. McLaren, D.G. Madison, Wis. : Crop Science Society of America. Tomato fruitworm (*Heliothis zea* Boddie) and cabbage looper (*Trichoplusia ni*, Hubbard) are two destructive insect pests of the cultivated tomato (*Lycopersicon esculentum* Mill.). The present investigation was conducted to screen wild (*L. hirsutum* L. Hump and Bonpl., *L. hirsutum* f. *glabratum* Mull.) and cultivated tomato accessions for resistance to larvae of these insects, and to evaluate accession by environment (greenhouse vs. field grown plants), and by insect pest (polyphagous *H. zea*, vs. oligophagous *T. ni*) interactions for resistance. A petri dish bioassay technique was used, with larval survival on fresh foliage measured every 24 h over a 96-h period. Mean number of larvae surviving 96 h was taken as a measure of susceptibility of an accession. Number of accessions screened for resistance to *H. zea* and *T. ni* were 38 and 33, respectively. Mean larval survival on *L. esculentum* cultivars ranged from 32 to 52% for *H. zea* and from 25 to 76% for *T. ni*. In contrast, six field and three greenhouse grown wild accessions had less than 10% survival of *H. zea* larvae after 96 h. With few exceptions, all wild accessions were resistant to *T. ni*, with few or no larvae surviving 96 h. More than 50% of larval mortality occurred in the first 24 h, suggesting the toxic action of phytochemicals as a likely mechanism of insect resistance.

Accession by plant growth environment and accession by insect species interactions were both significant. In conclusion, resistance of tomato foliage to insect pest larvae was shown, using a petri dish bioassay procedure, to differ significantly with plant genotype, insect species, and the plant growth environment. Crop science. July/Aug 1989. v. 29 (4). p. 861-868. Includes references. (NAL Call No.: DNAL 64.8 C883).

0604

Sequential sampling plant, yield loss components and economic thresholds for the pepper weevil, *Anthonomus eugenii* Cano (Coleoptera: Curculionidae).
JAUPA. Segarra-Carmona, A.E. Pantoja, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 375-385. Includes references. (NAL Call No.: DNAL 8 P832J).

0605

Sesquiterpenes in glandular trichomes of a wild tomato species and toxicity to the Colorado potato beetle.
JAFCAU. Carter, C.D. Gianfagna, T.J.; Sacalis, J.N. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1989. v. 37 (5). p. 1425-1428. Includes references. (NAL Call No.: DNAL 381 J8223).

0606

Space fumigation tests against selected greenhouse pests, 1977 (Coleus, tomatoes, lima beans).
Webb, R.E. AR-AR-BARC. Cawley, B.M. Jr. Reprints. United States. Agricultural Research Service. (NAL Call No.: A521.A8U5/ARS).

0607

Space fumigation tests against selected greenhouse pests, 1978 (Coleus, lima beans, tomatoes).
Webb, R.E. AR-AR-BARC. Pilitt, D.R.; Neal, J.W. Jr.; Cawley, B.M. Jr. Reprints. United States. Dept. of Agriculture. Science and Education Administration. Agricultural Research. (NAL Call No.: A521.A8U5/AR).

0608

Spatial dispersion and sequential sampling plan of the southern green stink bug (Hemiptera: Pentatomidae) on fresh market tomatoes.
EVETEX. Lye, B.H. Story, R.N. Lanham, Md. : Entomological Society of America. The spatial dispersion and sampling methodology of the

(PESTS OF PLANTS - INSECTS)

southern green stink bug (SGSB), *Nezara viridula* (L.), were studied on fresh market tomatoes, *Lycopersicum esculentum* Mill. A visual count was used to sample SGSB populations from horizontal plant strata. More SGSB individuals were sampled from fruit clusters than from vegetative structures and samples from fruit clusters had the lowest coefficients of variation (CV) and the highest mean SGSB counts. Values of mean SGSB, CV, relative variation, and relative net precision indicated that the penultimate fruit cluster was the most efficient sampling unit among plant strata. Time consumed in counting SGSB on each stratum ranged from 3 to 10 s and showed little variation in mean or CV values. Regression equations estimating whole-plant populations of SGSB from individual fruit clusters were developed. The between-plant dispersion of SGSB fitted a negative binomial distribution with a moderate aggregation. A sequential sampling plan using the penultimate fruit cluster as a sample unit was developed to classify SGSB populations into light, moderate, and severe damage levels. Environmental entomology. Feb 1989. v. 18. p. 139-144. Includes references. (NAL Call No.: DNAL QL461.E532).

0609

Spraying and dusting tomatoes (Disease and insect control in home gardens).

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1983. May 1983. (217rev.). 12 p. (NAL Call No.: 275.29 AR4LE).

0610

Spraying and dusting tomatoes (Disease control, insect control).

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock, Ark., The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1982. May 1982. (217). 12 p. (NAL Call No.: 275.29 AR4LE).

0611

Timing pesticide applications for control of *Heliothis zea* (Boddie) (Lepidoptera: Noctuidae), *Alternaria solani* (Ell. and G. Martin) Sor., and *Phytophthora infestans* (Mont.) De Bary, on Tomatoes in western North Carolina.

Walgenbach, J.F. Shoemaker, P.B.; Sorenson, K.A. Clemson, S.C. : South Carolina Entomological Society. Journal of agricultural entomology. July 1989. v. 6 (3). p. 159-168. Includes references. (NAL Call No.: DNAL SB599.J69).

0612

Tomato pinworm (Keiferia lycopersicella): larval survival, development, and damage on tomato treated with organotin compounds.
Schuster, D.J. College Park, Md., Entomological Society of America. Journal of economic entomology. Apr 1980. v. 73 (2). p. 310-312. ill. 4 ref. (NAL Call No.: 421 J822).

0613

Tomato pinworm (Lepidoptera: Gelechiidae) artificial infestation: effect on foliar and fruit injury of ground tomatoes.
JEENAI. Pena, J.E. Pohronezny, K.; Waddill, V.H.; Stimac, J. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1986. v. 79 (4). p. 957-960. Includes references. (NAL Call No.: DNAL 421 J822).

0614

Tomato pinworm: reduction of egg hatch with insecticides (Keiferia lycopersicella, Florida).

Schuster, D.J. College Park, Md., Entomological Society of America. Journal of economic entomology. Feb 1982. v. 75 (1). p. 144-146. 10 ref. (NAL Call No.: 421 J822).

0615

Tomato spotted wilt virus: from greenhouse flowers to field vegetables.

Zitter, T. Batavia, N.Y. : Agricultural Div. of Coop Extension, Four Western Plain Counties, N.Y. State. Ag impact. Mar 1989. v. 16 (3). p. 15-16. (NAL Call No.: DNAL S544.3.N7A45).

0616

Tomato spotted wilt virus in Minnesota.

Pfleger, F.L. Ascerno, M.E. Minneapolis, Minn. : Agricultural Extension Service, University of Minnesota. Minnesota State florists' bulletin. June 1989. v. 38 (3). p. 8-12. Includes references. (NAL Call No.: DNAL 275.28 M664).

0617

Tomato yield loss as a result of simulated Colorado potato beetle (Coleoptera: Chrysomelidae) feeding (*Leptinotarsa decemlineata*, model).

Cantelo, W.W. EVETB. Cantwell, G.E. College Park : Entomological Society of America. Environmental entomology. Dec 1983. v. 12 (6). p. 1646-1651. Includes references. (NAL Call No.: QL461.E532).

(PESTS OF PLANTS - INSECTS)

0618

Tomatoes--pest control.

Binning, L.K. WI. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Wisconsin. University. Cooperative Extension Programs. Jan 1980. Jan 1980. (A2351). 3 p. ill. (NAL Call No.: S544.3.W6W53).

0619

Toxicity of alpha-tomatine to larvae of the Mediterranean fruit fly (Diptera:Tephritidae).
JEENAI. Chan, H.T. Jr. Tam, S.Y.T. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1985. v. 78 (2). p. 305-307. ill. Includes references. (NAL Call No.: DNAL 421 J822).

0620

Toxicity studies of analogs of 2-tridecanone, a naturally occurring toxicant from a wild tomato (*Heliothis zea*, tomato fruitworm, insect toxicity).

Dimock, M.B. Kennedy, G.G.; Williams, W.G. New York, N.Y., Plenum Press. Journal of chemical ecology. May 1982. v. 8 (5). p. 837-842. 11 ref. (NAL Call No.: QD415.A1J6).

0621

Trichogramma spp. (Hymenoptera: Trichogrammatidae): field hosts and multiple parasitism in North Carolina.
JESCEP. Thomson, M.S. Stinner, R.E. Tifton, Ga. : Georgia Entomological Society. Journal of entomological science. Apr 1989. v. 24 (2). p. 232-240. Includes references. (NAL Call No.: DNAL QL461.G4).

0622

Trichome secretion composition, trichome densities, and spider mite resistance of ten accessions of *Lycopersicon hirsutum*.
JOSH. Weston, P.A. Johnson, D.A.; Burton, H.T.; Snyder, J.C. Alexandria, Va. : The Society. Trichome secretion composition, glandular trichome densities, and spider mite resistance were measured for 10 accessions of *Lycopersicon hirsutum* Humb. & Bonpl., a wild, South American relative of tomato exhibiting high arthropod resistance. The sesquiterpene hydrocarbons zingiberene and gamma-elemene were identified as major volatile components of Type VI trichome secretions from *L. hirsutum* f. *typicum* (hir) plant introduction (PI) 251303. These compounds predominated trichome secretions from five other hir accessions, whereas the methyl ketones 2-undecanone and 2-tridecanone predominated trichome secretions from five accessions of *L. hirsutum* f. *glabratum* (gla). Type IV trichome densities

were greater on gla than on hir accessions, whereas Type VI trichome densities were greater on hir than on gla. Type VI trichome densities were greater on plants cultured under a 14- to 15-hr photoperiod (LD) than on plants cultured under an 8-hr photoperiod (SD) for gla, but not hir, accessions. Type IV trichome densities were greater under SD than under LD conditions for all accessions. In general, hir accessions were more resistant to mites (*Tetranychus urticae* Koch) than gla accessions. Spider mite resistance was correlated with Type IV trichome density on hir, but not on gla, accessions. Differences in Type IV trichome densities alone between hir and gla do not explain the greater mite resistance of hir accessions. Journal of the American Society for Horticultural Science. May 1989. v. 114 (3). p. 492-498. ill. Includes references. (NAL Call No.: DNAL 81 S012).

0623

Two artificial larval diets for rearing *Dacus latifrons* (Diptera: Tephritidae).

JEENAI. Vargas, R.I. Mitchell, S. College Park, Md. : Entomological Society of America. Journal of economic entomology. Dec 1987. v. 80 (6). p. 1337-1339. Includes references. (NAL Call No.: DNAL 421 J822).

0624

Use of biological control measures in the intensive management of insect pests in New Jersey.

Lashomb, J.H. Metterhouse, W.; Chianese, R. Greenbelt, Md. : Institute for Alternative Agriculture. The U.S. public is expressing strong preference for the use of biological control methods in the management of U.S. agricultural, forest and rangeland insect pests. This follows from a widespread understanding among citizens that synthetic insecticides have potentially harmful side effects on humans and that they are spreading increasingly as pollutants in the environment. Major recent increases in the number of pesticide-resistant insect species also put pressure on the agricultural community toward adoption of alternative non-agchemical plant and animal protection strategies. Movement in the direction of such alternatives has been facilitated by the fact that in the last two decades much progress has been made in Integrated Pest Management (IPM) through an improved understanding of the interactions of pests with their hosts. In that time period, many advances have been made in describing and predicting insect movement, seasonal cycles, and the effects of secondary plant compounds on insect reproduction. Simultaneously, much has been learned about the behavior, physiology, and population dynamics of insect parasitoids, i.e. parasites on insect pests. In the 1990's and subsequently, Biological Control Intensive Pest Management (BCIPM) will require continuing research to attain needed advancement in knowledge of growth and development of host plants, population dynamics of pests and parasitoids, and ecology of secondary pests

(PESTS OF PLANTS - INSECTS)

that may interfere with implementation of BCIPM programs. Extension and research personnel will then be increasingly able to devise useful control methods for pests within selected cropping systems. We describe here examples to illustrate present and potential future use of BCIPM in different practical plant systems in New Jersey. American journal of alternative agriculture. Paper presented at the "Symposium on Biological Pest Control", Mar 1, 1988, Washington, DC. ~ Literature review. Spring/Summer 1988. v. 3 (2/3). p. 77-82. Includes references. (NAL Call No.: DNAL S605.5.A43).

0625

Variation among populations of the twospotted spider mite, *Tetranychus urticae* Koch (Acar: Tetranychidae), in measures of fitness and host-acceptance behavior on tomato.
EVETEX. Fry, J.D. College Park, Md. : Entomological Society of America. Seven populations of the twospotted spider mite (*Tetranychus urticae* Koch) were compared in measures of survival, development rate, reproduction, and host-acceptance behavior on tomato plants. Populations varied widely in the fitness measures and degree of acceptance of tomato. These results, together with those of a previous study, show that although individual populations of *T. urticae* are broadly polyphagous, different populations may vary considerably in performance on a particular host species or variety. As a result, studies designed to assess the resistance of a cultivar to *T. urticae* that use only a single mite population may give misleading results. Environmental entomology. Apr 1988. v. 17 (2). p. 287-292. Includes references. (NAL Call No.: DNAL QL461.E532).

0626

The vegetable leafminer on fresh market tomatoes in southern California (*Lycopersicon esculentum*, *Liriomyza sativae*, *Liriomyza trifolii*, biological control with parasitic Hymenoptera).
Johnson, M.W. Oatman, E.R.; Toscano, N.C.; Welter, S.C.; Trumble, J.T. Berkeley : The Station. California agriculture - California Agricultural Experiment Station. Jan/Feb 1984. v. 38 (1/2). p. 10-11. ill. (NAL Call No.: 100 C12CAG).

0627

Weed, insect, and disease control guide: eggplant, peppers, tomatoes.
Waters, Luther Jr. Bodt, Paul F.; Lofgren, John A.; Noetzel, David M.; Pfleger, F. L.; Bissonnette, Howard L. & Commercial vegetable. Document available from: University of Minnesota, Bulletin Room, 1420 Eckles Avenue, St. Paul, Minnesota 55108 1981. Lists herbicide, insecticide and fungicide suggestions for eggplants, tomatoes an peppers.

4 p. : ill. (NAL Call No.: Document available from source.).(NAL Call No.: Ext. Folder 597).

0628

Wound-induced proteinase inhibitors from tomato leaves. I. The cDNA-deduced primary structure of pre-inhibitor I and its post-translational processing.
JBCHA3. Graham, J.S. Pearce, G.; Merryweather, J.; Titani, K.; Ericsson, L.; Ryan, C.A. Baltimore, Md. : American Society of Biological Chemists. The Journal of biological chemistry. June 10, 1985. v. 260 (11). p. 6555-6560. ill. Includes 50 references. (NAL Call No.: DNAL 381 J824).

PESTS OF PLANTS - NEMATODES

0629

Assessment of yield losses due to root-knot nematode *Meloidogyne incognita* race 3 in tomato, brinjal and bittergourd.

Darekar, K.S. Mhase, N.L. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Dec 1988. v. 5 (4). p. 7-9. Includes references. (NAL Call No.: DNAL SB998.N45I5).

0630

Biological control of *Meloidogyne* by *Paecilomyces lilacinus* and *Pasteuria penetrans*.
JONEB. Dube, B. Smart, G.C. Jr. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1987. v. 19 (2). p. 222-227. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0631

Biological control of *Meloidogyne hapla* on alfalfa and tomato with the fungus *Meria coniospora*.

JONEB. Townshend, J.L. Meskine, M.; Barron, G.L. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1989. v. 21 (2). p. 179-183. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0632

Biological control of *Meloidogyne javanica* with *Bacillus penetrans* (Root-knot nematodes, mode of action of the pathogen, *Lycopersicon esculentum*, tomato roots).

Stirling, G.R. PHYTAJ. St. Paul : American Phytopathological Society. Phytopathology. Jan 1984. v. 74 (1). p. 55-60. ill. Includes references. (NAL Call No.: 464.8 P56).

0633

Biological control of nematodes.

Jatala, P. Raleigh, N.C. : Dept. of Plant Pathology, North Carolina State University, 1985. An Advanced treatise on *Meloidogyne* / edited by K.R. Barker, C.C. Carter and J.N. Sasser. Paper presented at the "International Meloidogyne Project Conference," April 1983, Raleigh, North Carolina. v. 1 p. 303-308. Includes references. (NAL Call No.: DNAL SB998.M45A38).

0634

Chemical control of *Meloidogyne incognita*, *Rotylenchulus reniformis* and *Anthonomus eugenii* in *Capsicum annuum* and *Capsicum frutescens*.
NMTPA. Acosta, N. Vicente, N.; Abreu, E.; Medina-Gaud, S. Auburn, Ala. : Organization of Tropical American Nematologists. Nematropica.

Dec 1987. v. 17 (2). p. 163-169. Includes references. (NAL Call No.: DNAL SB998.N4N4).

0635

Chitinous materials from blue crab for control of root-knot nematode. II. Effect of soybean meal.

NMTPA. Rodriguez-Kabana, R. Boube, D.; Young, R.W. Auburn, Ala. : Organization of Tropical American Nematologists. Nematropica. Dec 1990. v. 20 (2). p. 153-168. Includes references. (NAL Call No.: DNAL SB998.N4N4).

0636

Combined efficacy of *Pasteuria penetrans* and *Paecilomyces lilacinus* on the biocontrol of *Meloidogyne javanica* on tomato.

Maheswari, T.U. Mani, A. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Sept 1988. v. 5 (3). p. 10-11. Includes references. (NAL Call No.: DNAL SB998.N45I5).

0637

Comparative control of soilborne pests on tomato and pepper by soil fumigation.

McSorley, R. McMillan, R.T.; Parrado, J.L. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 350-353. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0638

Control of *Heterodera carotae*, *Ditylenchus dipsaci*, and *Meloidogyne javanica* with fumigant and nonfumigant nematicides.

JONEB. Greco, N. Elia, F.; Brandonisio, A. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1986. v. 18 (3). p. 359-364. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

0639

Control of root-knot nematode on eggplant by nematicides.

Stephen, Z.A. Michbass, A.H.; Shahir, C.W. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Sept 1989. v. 6 (3). p. 25-26. Includes references. (NAL Call No.: DNAL SB998.N45I5).

(PESTS OF PLANTS - NEMATODES)

0640

Control of root-knot nematode on processing tomatoes, 1981 (Tomato (*Lycopersicon esculentum* L. 'Campbell's C-37'), root-knot nematode; *Meloidogyne incognita*).

Averre, C.W. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 202. (NAL Call No.: 464.9 AM31R).

(3). p. 15-17. Includes references. (NAL Call No.: DNAL SB998.N4515).

0641

Control of root-knot nematodes on tomato by lectins.

JDNEB. Marban-Mendoza, N. Jeyaprakash, A.; Jansson, H.B.; Damon, R.A. Jr.; Zuckerman, B.M. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1987. v. 19 (3). p. 331-335. i11. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0646

Effect of diurnal changes in soil temperature on resistance to *Meloidogyne incognita* in tomato (*Lycopersicon esculentum*, cultivars).

Araujo, M.T. Bassett, M.J.; Augustine, J.J.; Dickson, D.W. Ames, Iowa, Society of Nematologists. Journal of nematology. July 1982. v. 14 (3). p. 414-416. 10 ref. (NAL Call No.: QL391.N4J62).

0642

Control of root-knot nematodes on tomato by the endoparasitic fungus *Meria coniospora*.

JDNEB. Jansson, H.B. Jeyaprakash, A.; Zuckerman, B.M. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1985. v. 17 (3). p. 327-329. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

0647

Effect of inhibitors and stimulators of ethylene production on gall development in *Meloidogyne javanica*-infected tomato roots.

JDNEB. Glazer, I. Apelbaum, A.; Drion, D. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1985. v. 17 (2). p. 145-149. Includes 25 references. (NAL Call No.: DNAL QL391.N4J62).

0643

Controlling phytoparasitic nematodes on tomato, 1978 (Tomato (*Lycopersicon esculentum* 'Marglobe'), root-knot nematode; *Meloidogyne incognita*, spiral nematode; *Rotylenchus* sp., stylet nematode; *Tylenchorhynchus* sp., *Tylenchus* sp.).

Eguiguren, R. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 222-223. (NAL Call No.: 464.9 AM31R).

0648

Effect of *Meloidogyne incognita* and importance of the inoculum on the yield of eggplant.

JDNEB. Di Vito, M. Greco, N.; Carella, A. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Oct 1986. v. 18 (4). p. 487-490. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0644

Effect of carbamate, organophosphate, and avermectin nematicides on oxygen consumption by three *Meloidogyne* spp.

JDNEB. Nordmeyer, D. Dickson, D.W. Lake Alfred, Fla. : Society of Nematologists. Journal of nematology. Oct 1989. v. 21 (4). p. 472-476. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0649

Effect of organic amendments, nematicides and solar heating on root-knot nematodes infecting eggplant.

Stephan, Z.A. Michbas, A.H.; Shakir, I. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Mar 1989. v. 6 (1). p. 34-35. Includes references. (NAL Call No.: DNAL SB998.N4515).

0645

Effect of chlorogenic acid as a soil application or a root dip on the infectivity of root-knot nematode on tomato.

Mote, U.N. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Sept 1988. v. 5

0650

Effect of sodium hypochlorite on hatching of *Meloidogyne javanica*.

Kanwar, R.S. Jain, R.K.; Bhatti, D.S. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. Mar 1989. v. 6 (1). p. 17-18. Includes references. (NAL Call No.: DNAL SB998.N4515).

(PESTS OF PLANTS - NEMATODES)

0651

Effect of soil texture and the clay component on migration (towards a tomato plant) of *Meloidogyne incognita* second-stage juveniles.
Prot, J.C. Van Gundy, S.D. Ames, Iowa, Society of Nematologists. Journal of nematology. Apr 1981. v. 13 (2). p. 213-217. ill. 16 ref. (NAL Call No.: QL391.N4J62).

0652

Effect of Temik 15G on root-knot nematodes, *Verticillium* wilt, nutsedge population, and yield of tomato, 1981 (Meloidogyne incognita, *Verticillium albo-atrum*, *Cyperus rotundus*, *Lycopersicon esculentum*).
Overman, A.J. FNETD. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 19. (NAL Call No.: 464.9 AM31R).

0653

Effect of the fungus *Paecilomyces lilacinus* on the larval population and root knot formation of *Meloidogyne incognita* in tomato.
JAUPA. Roman, J. Rodriguez-Marcano, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1985. v. 69 (2). p. 159-167. ill. Includes references. (NAL Call No.: DNAL 8 P832J).

0654

Effective use of marine algal products in the management of plant-parasitic nematodes.
JONEB. Paracer, S. Tarjan, A.C.; Hodgson, L.M. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1987. v. 19 (2). p. 194-200. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0655

Effectiveness of Mocap for control of root-knot nematodes on greenhouse tomatoes--Mocap study IV, 1980 (Tomato (*Lycopersicon esculentum* 'Vendor'), root-knot nematode; *Meloidogyne incognita*).
Kharbanda, P.D. Howard, R.J. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 193. (NAL Call No.: 464.9 AM31R).

0656

Effects of cultivar, soil temperature, and population levels of *Meloidogyne incognita* on root necrosis and *Fusarium* wilt of tomatoes (*Fusarium oxysporum* f. sp. *lycopersici*, *Lycopersicon esculentum*).
Abawi, G.S. Barker, K.R. St. Paul, Minn. : American Phytopathological Society. Phytopathology. 1984. v. 74 (4). p. 433-438. ill. Includes references. (NAL Call No.: 464.8 P56).

0657

Effects of hydroxyurea on the ultrastructure of giant cells in galls induced by *Meloidogyne javanica*.
JONEB. Stender, C. Glazer, I.; Orion, D. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1986. v. 18 (1). p. 37-43. ill. Includes 19 references. (NAL Call No.: DNAL QL391.N4J62).

0658

Effects of metam-sodium applied by drip irrigation on root-knot nematodes, *Pythium ultimum*, and *Fusarium* sp. in soil and on carrot and tomato roots.
PLDIDE. Roberts, P.A. Magyarosy, A.C.; Matthews, W.C.; May, D.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Mar 1988. v. 72 (3). p. 213-217. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0659

Effects of nonfungicidal nematicides applied through low-pressure drip irrigation on control of *Meloidogyne incognita* on tomatoes.
PLDRA. Garabedian, S. Van Gundy, S.D. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1985. v. 69 (2). p. 138-140. Includes 8 references. (NAL Call No.: DNAL 1.9 P69P).

0660

Effects of planting date, small grain crop destruction, fallow, and soil temperature on the management of *Meloidogyne incognita*.
JONEB. Johnson, A.W. Motsinger, R.E. Lake Alfred, Fla. : Society of Nematologists. Journal of nematology. July 1990. v. 22 (3). p. 348-355. Includes references. (NAL Call No.: DNAL QL391.N4J62).

(PESTS OF PLANTS - NEMATODES)

0661

Effects of rhizobacteria on root-knot nematodes and gall formation.

PHYTAJ. Becker, J.O. Zavaleta-Mejia, E.; Colbert, S.F.; Schroth, M.N.; Weinhold, A.R.; Hancock, J.G.; Van Gundy, S.D. St. Paul, Minn. : American Phytopathological Society. Three hundred and fifty-four randomly selected bacteria from plant rhizospheres, when tested for activity against *Meloidogyne incognita*, caused a wide range of effects from a reduction to an increase of root galling on tomato and cucumber in greenhouse tests. Results were highly variable, even with strains that previously had given significant differences. A bioassay, based on selecting bacterial strains that produced nematicidal compounds in vitro, proved to be a better and more rapid means of identifying promising nematode antagonists. About 1% of more than 5,000 bacteria isolated from rhizospheres of different plants produced detectable compounds that affected the vitality of second-stage juveniles of *M. incognita* in an in vitro test. Twenty percent of these subsequently reduced the number of galls on cucumber in a soil-free pouch system when applied as a seed treatment. Selected strains were applied as a drench to nonsterile soil infested with *M. incognita*. White clover plants growing in bacteria-treated soil had fewer galls and larger root systems. Both plant top and root weights were significantly greater compared with the nontreated control. *Phytopathology*. Nov 1988. v. 78 (11). p. 1466-1469. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0662

Effects of the temperature and duration of the initial incubation period on resistance to *Meloidogyne incognita* in tomato (*Lycopersicon esculentum*, cultivar).

Araujo, M.T. Bassett, M.J. Augustine, J.J.; Dickson, D.W. Ames, Iowa, Society of Nematologists. *Journal of nematology*. July 1982. v. 14 (3). p. 411-413. 6 ref. (NAL Call No.: QL391.N4J62).

0663

Efficacy of methyl bromide-chloropicrin and ethylene dibromide-chloropicrin mixtures for control of nematodes (*Paratrichodorus (N.) christiei*, *Meloidogyne incognita*) and *Verticillium* wilt of tomato (*Verticillium albo-atrum*).

Overman, A.J. Jones, J.P. s.l., The Society. *Proceedings of the ... annual meeting of the Florida State Horticultural Society*. 1980 (pub 1981). v. 93. p. 248-250. 20 ref. (NAL Call No.: 81 F66).

0664

Evaluation of fall treatment with broadspectrum chemicals and nematicides for production of pepper, tomato, and cabbage transplants in southern Georgia (Phytotoxicity).

Jaworski, C.A. AR-SO. Phatak, S.C.; McCarter, S.M.; Johnson, A.W.; Glaze, N.C. Alexandria, Va. : The Society. *Journal of the American Society for Horticultural Science*. Sept 1980. v. 105 (5). p. 756-759. 17 ref. (NAL Call No.: 81 SO12).

0665

Evaluation of various nematicides against root-knot nematode, *Meloidogyne javanica* on tomato.

Javed, N. Chohan, R.A.; Shahid, A.A. Raleigh, N.C. : Crop Nematode Research & Control Project. *International nematology network newsletter*. Sept 1989. v. 6 (3). p. 34-36. Includes references. (NAL Call No.: DNAL SB998.N45I5).

0666

Evaluation of various pesticides for the control of aphids, mites and nematodes in peppers.

JAUPA. Cruz, C. Acosta, N.; Negron, J.; Armstrong, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Oct 1984. v. 68 (4). p. 457-465. Includes 7 references. (NAL Call No.: DNAL 8 P832J).

0667

Extremely sensitive thermotaxis of the nematode *Meloidogyne incognita*.

JONEB. Pline, M. Diez, J.A.; Dusenberry, D.B. Raleigh, N.C. : Society of Nematologists. *Journal of nematology*. Oct 1988. v. 20 (4). p. 605-608. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0668

Fresh conifer bark reduces root-knot nematode galling of greenhouse tomatoes.

HUHSA. McGrady, J.J. Cotter, D.J. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Dec 1989. v. 24 (6). p. 973-975. Includes references. (NAL Call No.: DNAL SB1.H6).

(PESTS OF PLANTS - NEMATODES)

0669

Fumigants in bedded rows for tomato root knot and Verticillium wilt, 1985.
FNETD. Shoemaker, P.B. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 82. (NAL Call No.: ONAL 464.9 AM31R).

0670

Genetic basis of the epidemiologic effects of resistance to *Meloidogyne incognita* in the tomato cultivar small fry.
Bost, S.C. JONEB. Triantaphylou, A.C. Ames : Society of Nematologists. Journal of nematology. Oct 1982. v. 14 (4). p. 540-544. Includes references. (NAL Call No.: QL391.N4J62).

0671

Growth of carrot and tomato from oxamyl-coated seed and control of *Meloidogyne hapla*.
JONEB. Townshend, J.L. Lake Alfred, Fla. : Society of Nematologists. Journal of nematology. Apr 1990. v. 22 (2). p. 170-175. Includes references. (NAL Call No.: ONAL QL391.N4J62).

0672

Growth of isolates of *Paecilomyces lilacinus* and their efficacy in biocontrol of *Meloidogyne incognita* on tomato.
JONEB. Cabanillas, E. Barker, K.R.; Nelson, L.A. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1989. v. 21 (2). p. 164-172. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0673

Herbicide effects in nematode diseases (Meloidogyne incognita, soybeans, tomatoes).
Osman, A.A. Viglierchio, D.R. Ames, Iowa, Society of Nematologists. Journal of nematology. Oct 1981. v. 13 (4). p. 544-546. 12 ref. (NAL Call No.: QL391.N4J62).

0674

Histology of the interactions of *Paecilomyces lilacinus* with *Meloidogyne incognita* on tomato.
JONEB. Cabanillas, E. Barker, K.R.; Daykin, M.E. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1988. v. 20 (3). p. 362-365. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0675

Impact of *Paecilomyces lilacinus* inoculum level and application time on control of *Meloidogyne incognita* on tomato.

JONEB. Cabanillas, E. Barker, K.R. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1989. v. 21 (1). p. 115-120. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0676

An induced resistance effect of hydroxyurea on plants infected by *Meloidogyne javanica*.
JONEB. Glazer, I. Orion, O. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1985. v. 17 (1). p. 21-24. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0677

Influence of fumigant nematicides on southern root-knot nematodes and chile pepper yields, 1981 (*Meloidogyne incognita*, *Capsicum annuum*).
Thomas, S.H. FNETO. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 5. (NAL Call No.: 464.9 AM31R).

0678

Influence of inoculum levels of fungus *Paecilomyces lilacinus* (Thom) Samson on the biocontrol of root-knot nematode, *Meloidogyne incognita* (Chitwood).
Sharma, A. Trivedi, P.C. Raleigh, N.C. : Crop Nematode Research & Control Project. International nematology network newsletter. June 1989. v. 6 (2). p. 27-29. Includes references. (NAL Call No.: ONAL SB998.N45I5).

0679

Insect and nematode control recommendations for asparagus, egg plant, okra, peppers, and sweet corn.
Toscano, N.C. (comp.). CA. Burton, V.; Radewald, J.; Thomason, I.; Toscano, N.; Johnson, O.; McCalley, N.; Stimmann, M. Berkeley, The Service. Leaflet - Division of Agricultural Sciences, University of California. California. University, Berkeley. Cooperative Extension Service. Dec 1979. Dec 1979. (21140). 8 p. ill. (NAL Call No.: S544.3.C2C3).

(PESTS OF PLANTS - NEMATODES)

0680

Insect and nematode control recommendations for tomatoes.

Toscano, N.C. CA. Datman, E.R.; Van Steenwyk, E.A. (comps.). Berkeley, The Service. Leaflet - Division of Agricultural Sciences, University of California. California. University, Berkeley. Cooperative Extension Service. Feb 1980. Feb 1980. (21138). 13 p. ill. (NAL Call No.: S544.3.C2C3).

0681

Management of Fusarium wilt, Fusarium crown rot, Verticillium wilt (race 2), southern blight, and root-knot of tomato on fine sandy soils.

Jones, J.P. Overman, A.J. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 229-231. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0682

Meloidogyne incognita and tomato response to thiamine, ascorbic acid, L-arginine, and L-glutamic acid.

JDNEB. Al-Sayed, A.A. Thomason, I.J. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1988. v. 20 (3). p. 451-456. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0683

Meloidogyne incognita resistance characteristics in tomato genotypes developed for processing.

JDNEB. Roberts, P.A. May, D. Raleigh, N.C. : Society of Nematologists. Journal of nematology. July 1986. v. 18 (3). p. 353-359. Includes 15 references. (NAL Call No.: DNAL QL391.N4J62).

0684

Meloidogyne incognita survival in soil infested with Paecilomyces lilacinus and Verticillium chlamydosporium.

JDNEB. Gaspard, J.T. Jaffee, B.A.; Ferris, H. Lake Alfred, Fla. : Society of Nematologists. Journal of nematology. Apr 1990. v. 22 (2). p. 176-181. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0685

Nematode damage functions: the problems of experimental and sampling error.

JDNEB. Ferris, H. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1984. v. 16 (1). p. 1-9. ill. Includes 10 references. (NAL Call No.: DNAL QL391.N4J62).

0686

A novel strategy for the development of nematode resistant tomatoes.

Lon, W.H.T. Kut, S.A.; Evans, D.A. New York, N.Y. : Alan R. Liss. UCLA symposia on molecular and cellular biology. In the series analytic: Molecular Strategies for Crop Protection / edited by Charles J. Arntzen and Clarence Ryan. Proceedings of a Symposium held Mar 30-Apr 6, 1986, Steamboat Springs, Colorado. 1987. v. 48. p. 367-373. Includes references. (NAL Call No.: DNAL QH506.U34).

0687

Performance of Arthrobotrys spp., alone and in combination with Paecilomyces lilacinus, as biocontrollers of Meloidogyne incognita in tomato.

JAUPA. Sanchez, L.A. Acosta, N.; Vicente, N. Rio Piedras, R.R. : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1989. v. 73 (3). p. 281-284. ill. Includes references. (NAL Call No.: DNAL 8 P832J).

0688

Population assessment and management strategies for plant-parasitic nematodes.

Ferris, H. Ithaca, N.Y. : Cornell University. A.W. Dimock lectures - New York State College of Agriculture and Life Sciences, Department of Plant Pathology. Apr 10, 1984. (10). 28 p. ill. Includes 18 references. (NAL Call No.: DNAL SB599.A9).

0689

Purification and properties of acid phosphatase-1 from a nematode resistant tomato cultivar.

PLPNA. Paul, E.M. Williamson, V.M. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. June 1987. v. 84 (2). p. 399-403. ill. Includes references. (NAL Call No.: DNAL 450 P692).

(PESTS OF PLANTS - NEMATODES)

0690

Rangeland grasses as hosts of Meloidogyne chitwoodi.
JONEB. Griffin, G.D. Inserra, R.N.; Vovlas, N. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Oct 1984. v. 16 (4). p. 399-402. ill. Includes 7 references. (NAL Call No.: DNAL QL391.N4J62).

0691

Reproduction of *Pasteuria penetrans* in a tissue-culture system containing *Meloidogyne javanica* and *Agrobacterium rhizogenes*-transformed roots.
PHYTAJ. Verdejo, S. Jaffee, B.A. St. Paul, Minn. : American Phytopathological Society. A three-component tissue-culture system for the study of *Pasteuria penetrans* biology and for gnotobiotic production of spores is described. *Meloidogyne javanica* juveniles with or without *P. penetrans* spores were added to plates in which *Agrobacterium rhizogenes*-transformed tomato or potato roots were growing on solid Gamborg's B5 medium. After 39 days, both parasitized and nonparasitized females were observed on *P. penetrans* cultures. Although at least one spore was attached to the cuticle of each juvenile added to such root cultures, only one third of the adult females became infected with *P. penetrans*. The bacterium infected similar numbers of females in potato- and tomato-root cultures. Nematode reproduction (eggs/female) and spore production (spores/infected female) were much greater on tomato- than potato-root cultures. Trends toward lower numbers of eggs/culture and increased numbers of eggs/healthy female were observed in cultures inoculated with *P. penetrans*. Phytopathology. Oct 1988. v. 78 (10). p. 1284-1286. Includes references. (NAL Call No.: DNAL 464.8 P56).

0692

Retention of resistance to *Meloidogyne incognita* in *Lycopersicon* genotypes at high soil temperature.
JONEB. Ammati, M. Thomason, I.J.; McKinney, H.E. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Oct 1986. v. 18 (4). p. 491-495. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0693

Root penetration by *Meloidogyne incognita* juveniles infected with *Bacillus penetrans*.
JONEB. Brown, S.M. Smart, G.C. Jr. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Apr 1985. v. 17 (2). p. 123-126. Includes 7 references. (NAL Call No.: DNAL QL391.N4J62).

0694

Screening of a granular chelate of metham-zinc for nematicidal activity using citrus and root-knot nematodes.
AANEEF. Roberts, P.A. Thomason, I.J. Lawrence, Kan. : Society of Nematologists. Annals of applied nematology. Oct 1988. v. 2. p. 11-14. Includes references. (NAL Call No.: DNAL SB998.N4A5).

0695

Soil fumigants for control of nematodes, *Fusarium* wilt, and *Fusarium* crown rot on tomato.
Overman, A.J. Jones, J.P. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. June 1985. v. 97. p. 194-197. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0696

Soil fumigants for tomato production on Rockdale soils.

McSorley, R. McMillan, R.T. Jr.; Parrado, J.L. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 232-237. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0697

Soil solarization, reaction, and fumigation effects on double-cropped tomato under full-bed mulch.

Overman, A.J. Jones, J.P. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 315-318. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0698

Soil treatments under plastic film mulch for root knot nematode control during two consecutive crops, 1979 (Cucumber (*Cucumis sativus* 'Poinsett')), pepper (*Capsicum annuum* 'Keystone Resistant Giant'), root-knot; *Meloidogyne incognita*).

Black, L.L. Clark, C.A.; Overstreet, C. (s.l.). The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 179-180. (NAL Call No.: 464.9 AM31R).

(PESTS OF PLANTS - NEMATODES)

0699

Survival of *Paecilomyces lilacinus* in selected carriers and related effects on *Meloidogyne incognita* on tomato.

JONEB. Cabanillas, E. Barker, K.R.; Nelson, L.A. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1989. v. 21 (1). p. 121-130. Includes references. (NAL Call No.: DNAL QL391.N4J62).

0700

Use of avermectins for the control of *Meloidogyne incognita* on tomatoes (Greenhouse trials).

Garabedian, S. Van Gundy, S.D. Ames, Iowa : Society of Nematologists. Journal of nematology. Oct 1983. v. 15 (4). p. 503-510. Includes references. (NAL Call No.: QL391.N4J62).

PLANT DISEASES - GENERAL

0701

Blossom-end rot in chile as effected by calcium and soil moisture / Nour Mohsen .
Nour, Mohsen. University Park, N.M. : New Mexico State University, Agricultural Experiment Station, 1965. Cover title. 8, 2 p. ; 23 cm. Bibliography: p. 9-10 . (NAL Call No.: DNAL 100 N465 (1) no.495).

0702

Comparative control of soilborne pests on tomato and pepper by soil fumigation.
McSorley, R. McMillan, R.T.; Parrado, J.L. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 350-353. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0703

Control of tomato diseases in Arkansas.
McDaniel, M.C. Little Rock, Ark. : The Service. Fact sheet - University of Arkansas, Cooperative Extension Service. Oct 1990. (7502). 4 p. (NAL Call No.: DNAL S541.5.A8F33).

0704

Control of tomato diseases in Arkansas.
McDaniel, M.C. Goode, M.J. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. Mar 1986. (150). 8 p. (NAL Call No.: DNAL 275.29 AR4LE).

0705

Control of tomato diseases in Arkansas.
McDaniel, M.C. AR. Goode, M.J. Little Rock, Ark., The Service. EL - Cooperative Extension Service, University of Arkansas. Arkansas. University. Cooperative Extension Service. Feb 1980. Feb 1980. (150). 8 p. (NAL Call No.: 275.29 AR4LE).

0706

Controlling tomato diseases information for this publication was furnished by the Plant Genetics and Germplasm Institute, Agricultural Research Service . --.
Washington, D.C. : U.S. Dept. of Agriculture, 1976. 11 p. : ill. --. (NAL Call No.: DNAL Fiche S-70 no.2200 1976).

0707

Efficacy of metam sodium applied via drip irrigation on tomato.
Overman, A.J. Csizinszky, A.A.; Jones, J.P.; Stanley, C.D. S.l. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1987. v. 46. p. 4-7. Includes references. (NAL Call No.: DNAL 56.9 S032).

0708

Greenhouse tomatoes.
Farley, James D. Lindquist, R. K. & Disease and insect control. 1981. This publication discusses sanitation, soil sterilization, major tomato insect pests and their control, major tomato diseases and their control, and a summary of fruit color and disease resistance. Document available from: Ext. Office of Information, Ohio State Univ., 2120 Fyffe Road, Columbus, OH 43210. 23 p. : ill. (NAL Call No.: Not available at NAL).(NAL Call No.: Bulletin 674).

0709

A mechanism for increased plant growth induced by Trichoderma spp.
PHYTAJ. Windham, M.T. Elad, Y.; Baker, R. St. Paul, Minn. : American Phytopathological Society. Phytopathology. May 1986. v. 76 (5). p. 518-521. Includes 21 references. (NAL Call No.: DNAL 464.8 P56).

0710

Pepper cultivars on the northwestern coast of Puerto Rico.
JAUPA. Unander, D.W. Varela Ramirez, F. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 395-404. Includes references. (NAL Call No.: DNAL 8 P832J).

0711

Pest control in commercial tomato production (Weeds, diseases and insects).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis. : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Mar 1984. Mar 1984. (2351,rev.). 4 p. ill. (NAL Call No.: S544.3.W6W53).

(PLANT DISEASES - GENERAL)

0712

Pest control in commercial tomato production (Weeds, insects, diseases).
Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. 1983. 1983. (A2351). 4 p. (NAL Call No.: S544.3.W6W53).

0713

Problems on peppers.
Baldwin, R.E. Blacksburg, Va. : Virginia Polytechnic Inst. and State University Cooperative Ext. Service. The Vegetable growers news. May/June 1986. v. 40 (6). p. 1, 4. Includes references. (NAL Call No.: DNAL 275.28 V52).

0714

Spraying and dusting tomatoes (Disease and insect control in home gardens).
Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1983. May 1983. (217rev.). 12 p. (NAL Call No.: 275.29 AR4LE).

0715

Spraying and dusting tomatoes (Disease control, insect control).
Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock, Ark., The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1982. May 1982. (217). 12 p. (NAL Call No.: 275.29 AR4LE).

0716

Tomato diseases and their control by T.H. Barksdale, J.M. Good, and L.L. Danielson . --.
Barksdale, T. H. 1932-. Washington, D.C. : Agricultural Research Service, U.S. Dept. of Agriculture, 1972. vi, 109 p. : ill., map --. (NAL Call No.: DNAL Fiche S-85 no.203 1972).

0717

Tomato (*Lycopersicon esculentum*) disorder: Catface.
Stevenson, Walter R. Heimann, Mary Francis. & Urban phytonarian series. 1981. This publication discusses the symptoms and control of tomato Catface. Document available from: Agricultural Bulletin Bldg., 1535 Observatory Drive, University of Wisconsin, Madison, Wisconsin 53706. 1 sheet : ill. (NAL Call No.: A3111).

0718

The tomato pest management program in Manatee and Hillsborough counties, 1978-1980 (Florida).
Schuster, D.J. Montgomery, R.T.; Gibbs, D.L.; Marlowe, G.A. Jr.; Jones, J.P.; Overman, A.J. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 235-239. 11 ref. (NAL Call No.: 81 F66).

0719

Tomatoes--pest control.
Binning, L.K. WI. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Wisconsin. University. Cooperative Extension Programs. Jan 1980. Jan 1980. (A2351). 3 p. ill. (NAL Call No.: S544.3.W6W53).

0720

Weed, insect, and disease control guide: eggplant, peppers, tomatoes.
Waters, Luther Jr. Bodt, Paul F.; Lofgren, John A.; Noetzel, David M.; Pfleger, F. L.; Bissonnette, Howard L. & Commercial vegetable. Document available from: University of Minnesota, Bulletin Room, 1420 Eckles Avenue, St. Paul, Minnesota 55108 1981. Lists herbicide, insecticide and fungicide suggestions for eggplants, tomatoes an peppers. 4 p. : ill. (NAL Call No.: Document available from source.).(NAL Call No.: Ext. Folder 597).

PLANT DISEASES - FUNGAL

0721

Aerial application vs. fungigation for control of tomato disease, 1981 (Tomato (*Lycopersicon esculentum* 'C-37'), early blight; *Alternaria solani*, *Septoria* leaf spot; *Septoria lycopersici*, bacterial leaf spot; *Xanthomonas vesicatoria*, anthracnose; *Colletotrichum phomoides*).

Potter, H.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 87. (NAL Call No.: 464.9 AM31R).

0722

Aerial application vs fungigation for control of tomato diseases, 1980 (Tomato (*Lycopersicon esculentum* 'C-37'), early blight; *Alternaria solani*, *Septoria* blight; *Septoria lycopersici*, bacterial leaf spot; *Xanthomonas vesicatoria*, bacterial canker; *Corynebacterium michiganense*, anthracnose; *Colletotrichum phomoides*, buckeye rot; *Phytophthora parasitica*).

Potter, H.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 80. (NAL Call No.: 464.9 AM31R).

0723

An analytical method for residues of imazalil in tomatoes and bell peppers after postharvest application and storage.

JAFCAU. King, J.R. Latham, W.G.H.; Spalding, D.H. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. May/June 1988. v. 36 (3). p. 520-523. Includes references. (NAL Call No.: DNAL 381 J8223).

0724

Behavior of some pesticide residues on greenhouse tomatoes. 2. Fungicides, acaricides, and insecticides.

JAFCAU. Cabras, P. Cabitza, F.; Meloni, M.; Pirisi, F.M. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1985. v. 33 (5). p. 935-937. Includes references. (NAL Call No.: DNAL 381 J8223).

0725

Biological control of *Fusarium* crown rot of tomato under field conditions (*Fusarium oxysporum* f. sp. *radicis-lycopersici*, fungal antagonists).

Marois, J.J. Mitchell, D.J.; Sonoda, R.M. St. Paul, Minn., American Phytopathological Society. *Phytopathology*. Dec 1981. v. 71 (12). p. 1257-1260. Includes 15 ref. (NAL Call No.: 464.8 P56).

0726

Biological control of *Verticillium* wilt of eggplant in the field.

PLDRA. Marois, J.J. Johnston, S.A.; Dunn, M.T.; Papavizas, G.C. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Dec 1982. v. 66 (12). p. 1166-1168. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0727

Black plastic mulch and spunbonded polyester row cover as method of southern blight control in bell pepper.

PLDIDE. Brown, J.E. Stevens, C.; Osborn, M.C.; Bryce, H.M. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Nov 1989. v. 73 (11). p. 930-932. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0728

Bravo treatments to control fruit rot and early blight defoliation on single-harvest processing tomatoes, 1985.

FNETD. MacNab, A.A. Pennypacker, S.P.; Stevenson, R.E. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 68. (NAL Call No.: DNAL 464.9 AM31R).

0729

Chemical control of anthracnose bacterial speck and buckeye rot on processing tomatoes, 1985.

FNETD. Riedel, R.M. Shambaugh, T.S. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 65-66. (NAL Call No.: DNAL 464.9 AM31R).

0730

Chemical control of foliar diseases of peanuts, peppers, and onions as affected by spray nozzle types, nozzle orientations, spray intervals, and adjuvants.

PLDRA. Kucharek, T.A. Cullen, R.E.; Stall, R.E.; Llewellyn, B. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. June 1986. v. 70 (6). p. 583-586. Includes 15 references. (NAL Call No.: DNAL 1.9 P69P).

0731

Cloned DNA probes for identification of *Phytophthora parasitica*.

PHYTA. Goodwin, P.H. Kirkpatrick, B.C.; Duniway, J.M. St. Paul, Minn. : American Phytopathological Society. Chromosomal DNA of *Phytophthora parasitica*, digested with HindIII and EcoRI, was ligated to pUC8 and used to transform *Escherichia coli*. Three recombinant

(PLANT DISEASES - FUNGAL)

plasmids were identified that hybridized to *P. parasitica* DNA but not to DNA of other *Phytophthora* species, healthy tomato roots, and *Pythium* species. DNA from all isolates of *P. parasitica* tested, including *P. parasitica* var. *nicotianae*, hybridized strongly with the probes. Southern blot hybridizations revealed that the probes hybridized to multiple restriction fragments, suggesting that the cloned sequences recognize repetitive DNA. There was no homology between the three cloned DNA fragments of *P. parasitica*. A non-radioactively labeled DNA probe, chemically modified by sulfonation, was as sensitive as a ³²P-labeled DNA probe for the detection of purified *P. parasitica* DNA. These species-specific DNA probes provide a sensitive new tool for the identification of *P. parasitica*. *Phytopathology*. June 1989 v. 79 (6). p. 716-721. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0732

Colonization of crop residue by *Fusarium oxysporum* f. sp. *melonis* and other species of *Fusarium*.

PHYTA. Gordon, T.R. Okamoto, D. St. Paul, Minn. : American Phytopathological Society. Colonization of decomposing roots, and shoot tissue buried in field soil, by the muskmelon wilt pathogen race 2 of *Fusarium oxysporum* f. sp. *melonis* was quantified as colony-forming units per gram of tissue. Colonization of the same substrates by *F. equiseti*, *F. solani*, and nonpathogenic *F. oxysporum* was also quantified. *F. o. melonis* was isolated from roots of the following seven crops both before and 5 days after shoots were severed at the soil line: the muskmelon cultivar PMR-45 (susceptible to *Fusarium* wilt), the muskmelon cultivar Greenflesh Honey Dew (resistant to *Fusarium* wilt under field conditions), alfalfa, tomato, sugar beet, cotton, and wheat. The proportion of total root colonization represented by each of the four fungi was the same before and after shoot removal except that, under some conditions, *F. equiseti* represented a significantly greater proportion of total colonization after shoot removal. Averaged over seven different residue sources (i.e., crops), population densities of *F. o. melonis* on buried shoot tissue were greater than those of nonpathogenic *F. oxysporum*. This difference could not be attributed to differences in soil inoculum density of the two fungi or to prior colonization of the shoot tissue by *F. o. melonis*. *Phytopathology*. Apr 1990. v. 80 (4). p. 381-386. Includes references. (NAL Call No.: DNAL 464.8 P56).

0733

Combining ability estimates for early blight resistance in tomato.

JOSHB. Maiero, M. Ng, T.J.; Barksdale, T.H. Alexandria, Va. : The Society. Six inbred tomato (*Lycopersicon esculentum* Mill.) genotypes and 13 hybrids among them were evaluated at two locations for resistance to

early blight (*Alternaria solani*). The breeding lines 71B2, C1943, and NC EBR-1 were the most resistant, while 'Castlejay' was consistently the most susceptible. Hybrid means for area under the disease progress curve (AUDPC) generally were intermediate to their parental values, indicating quantitative genetic control. Five of the parents were included in a diallel mating design to obtain estimates of general combining ability (GCA) and specific combining ability (SGA) for the resistance trait. Both GCA and SCA were highly significant; the GCA component accounted for 88.2% of the genotypic variation. *Journal of the American Society for Horticultural Science*. Jan 1989. v. 114 (1). p. 118-121. Includes references. (NAL Call No.: DNAL 81 S012).

0734

Common diseases of tomatoes. I. Diseases caused by fungi.

Conway, K.E. Barnes, G.L.; Motes, J.E.; Andrews, M.; Campbell, R. Stillwater, Okla. : The Service. OSU extension facts - Cooperative Extension Service, Oklahoma State University. Dec 1985. (7625,rev.). 4 p. ill. (NAL Call No.: DNAL S544.3.0505).

0735

Comparative antifungal activity of four phosphonate compounds against isolates of nine *Phytophthora* species.

PHYTA. Ouimette, D.G. Coffey, M.D. St. Paul, Minn. : American Phytopathological Society. The systemic fungicide potassium phosphonate, three alkyl-substituted phosphonate compounds (monoethyl, dimethyl, and diethyl phosphonate), and potassium hypophosphonate were compared for their activity in vitro against 34 isolates of nine species of *Phytophthora*. Potassium phosphonate proved to be the most inhibitory compound against most isolates. In contrast, potassium hypophosphonate was the least inhibitory, in some cases over 100 times less than potassium phosphonate. Among the alkyl phosphonates, monoethyl phosphonate was generally more inhibitory than the two dialkyl phosphonates. Compared to diethyl phosphonate, dimethyl phosphonate was either equally or more inhibitory toward the majority of isolates tested. In vivo, the four phosphonate compounds were equally effective in controlling stem rots of *Persea indica* L. and pepper (*Capsicum annuum* L.) caused by *P. citricola* and *P. capsici*, respectively. Potassium hypophosphonate provided no control of either disease. In contrast, no phosphonate compound was effective in controlling stem rot of pepper caused by a laboratory-produced, phosphonate-resistant mutant of *P. capsici*. The rapid hydrolysis in plant tissues of the organic alkyl-substituted phosphonates to the more antifungal inorganic phosphonate anion probably explains the similar level of disease control achieved by all four phosphonate compounds. *Phytopathology*. July 1989. v. 79 (7). p. 761-767. Includes references. (NAL Call No.: DNAL 464.8 P56).

(PLANT DISEASES - FUNGAL)

0736

Comparative studies of two Mucor species causing postharvest decay of tomato and their control (Mucor mucedo, Mucor piriformis).
Moline, H.E. Kuti, J.O. St. Paul, Minn. : American Phytopathological Society. Plant disease. June 1984. v. 68 (6). p. 524-526. Includes references. (NAL Call No.: 1.9 P69P).

American Phytopathological Society. 1981. v. 36. p. 78. (NAL Call No.: 464.9 AM31R).

0737

Comparative studies with two Geotrichum species inciting postharvest decays of tomato fruit (Lycopersicon esculentum, sour rot, watery rot, fungicide trials with Geotrichum candidum and Geotrichum penicillatum).
Moline, H.E. St. Paul, American Phytopathological Society. Plant disease. Jan 1984. v. 68 (1). p. 46-48. Includes references. (NAL Call No.: 1.9 P69P).

0742

A comparison of resistance to Phytophthora parasitica in tomato.

PHYTAJ. Blaker, N.S. Hewitt, J.D. St. Paul, Minn. : American Phytopathological Society. Phytopathology. July 1987. v. 77 (7). p. 1113-1116. Includes references. (NAL Call No.: DNAL 464.8 P56).

0738

Comparison of a forecast-generated system and a weekly spray regimen for early blight control in trellised tomatoes.
TFHSA. Williamson, J.W. Hilty, J.W. Knoxville, Tenn. : The Station. Tennessee farm and home science : progress report - Tennessee Agricultural Experiment Station. Spring 1988. (146). p. 8-12. Includes references. (NAL Call No.: DNAL 100 T25F).

0743

Comparison of tomato early blight control provided by fungicide applications times according to a forecaster and a regular schedule, 1985.

FNETD. MacNab, A.A. Pennypacker, S.P. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 68. (NAL Call No.: DNAL 464.9 AM31R).

0739

Comparison of FAST with a regular fungicide schedule for tomato early blight control, 1982 (Alternaria solani on Lycopersicon esculentum).
MacNab, A.A. FNETD. Pennypacker, S.P.; Jurchak, T. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 110-111. (NAL Call No.: 464.9 AM31R).

0744

Control of Alternaria (alternata) rot of tomatoes by postharvest application of imazalil.

Spalding, D.H. AR-SD. St. Paul, Minn., American Phytopathological Society. Plant disease. Feb 1980. v. 64 (2). p. 169-171. ill. 7 ref. (NAL Call No.: 1.9 P69P).

0740

Comparison of Fast with a regular fungicide schedule for tomato early blight control, 1984.
FNETD. MacNab, A.A. Pennypacker, S.P. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 87. (NAL Call No.: DNAL 464.9 AM31R).

0745

Control of Botrytis stem canker in greenhouse-grown tomatoes, 1979 (Tomato (Lycopersicon esculentum 'Ohio MR-13'), Botrytis stem rot; Botrytis cinerea).

Rowe, R.C. Farley, J.D. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 95. (NAL Call No.: 464.9 AM31R).

0741

Comparison of limited application spray schedules for control of early blight of tomato, 1980 (Tomato (Lycopersicon esculentum 'Campbell 28'), early blight; Alternaria solani).
Lewis, G.D. Johnston, S.A. (s.l.), The Society. Fungicide and nematicide tests; results -

0746

Control of Botrytis stem canker in greenhouse tomatoes.

Rowe, R.C. Farley, J.D. Wooster, Ohio, The Center. Research circular - Ohio Agricultural Research and Development Center. Mar 1981. Mar 1981. (264). p. 15. (NAL Call No.: 100 DH3R).

(PLANT DISEASES - FUNGAL)

0747

Control of botrytis stem rot in greenhouse tomatoes, 1980 (Tomato (*Lycopersicon esculentum* L. 'Ohio MR-13'), Botrytis stem rot; *Botrytis cinerea*).

Rowe, R.C. Farley, J.D. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 81. (NAL Call No.: 464.9 AM31R).

0748

Control of damping-off in seedbeds of pepper, 1980 (Bell pepper (*Capsicum annuum* 'Cascadura Ikeda'), damping-off; *Phytophthora capsici*). Siqueira, C.B. Reifsneider, J.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 65. (NAL Call No.: 464.9 AM31R).

0749

Control of damping-off of tomatoes by incorporation of fungicides in direct-seeding gel (*Pythium aphanidermatum*). Ohep, J. McMillan, R.T. Jr.; Bryan, H.H.; Cantiffe, D.J. St. Paul, American Phytopathological Society. Plant disease. Jan 1984. v. 68 (1). p. 66-67. Includes references. (NAL Call No.: 1.9 P69P).

0750

Control of damping-off seedbeds with CGA 48988, 1980 (Bell pepper (*Capsicum annuum* 'Cascadura Ikeda'), damping-off; *Phytophthora capsici*). Siqueira, C.B. Reifsneider, J.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 65. (NAL Call No.: 464.9 AM31R).

0751

Control of diseases of processing tomatoes with foliar sprays, 1984. FNED. Stephens, C.T. Stebbins, T.C. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 92. (NAL Call No.: DNAL 464.9 AM31R).

0752

Control of diseases of processing tomatoes with foliar sprays, 1985. FNED. Stephens, C.T. Stebbins, T.C. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 65. (NAL Call No.: DNAL 464.9 AM31R).

0753

Control of early blight and late blight of tomato, 1982 (*Alternaria solani*, *Phytophthora infestans*, *Lycopersicon esculentum*).

Lambe, R.C. FNED. Price, P.L. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 109. (NAL Call No.: 464.9 AM31R).

0754

Control of early blight and *Septoria* leafspot of tomato, 1979 (Tomato (*Lycopersicon esculentum* 'Chico III'), early blight; *Alternaria solani*, *Septoria* leaf spot; *Septoria lycopersici*).

Lewis, G.D. Johnston, S.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 93. (NAL Call No.: 464.9 AM31R).

0755

Control of early blight of tomato with foliar spray mixtures and high fertilizer rates.

Jones, J.P. Jones, J.B. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 318-321. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0756

Control of epidemic of *Septoria* leaf spot of tomato by resistance (*Septoria lycopersica*).

Barksdale, T.H. St. Paul, Minn., American Phytopathological Society. Plant disease. Mar 1982. v. 66 c (3). p. 239-240. Includes 6 ref. (NAL Call No.: 1.9 P69P).

0757

Control of fruit and foliar diseases of tomatoes.

Baldwin, R.E. Blacksburg, Va. : Virginia Polytechnic Inst. and State University Cooperative Ext. Service. The Vegetable growers news. July/Aug 1985. v. 40 (1). p. 1,3. (NAL Call No.: DNAL 275.28 V52).

0758

Control of fungal and bacterial diseases of processing tomatoes with foliar sprays, 1985.

FNED. Dillard, H.R. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 64. (NAL Call No.: DNAL 464.9 AM31R).

(PLANT DISEASES - FUNGAL)

0759

Control of leaf mold in greenhouse tomatoes, 1982 (Fulvia fulva on *Lycopersicon esculentum*). Khuri, W. FNEDT. Saad, A.T. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 109. (NAL Call No.: 464.9 AM31R).

0760

Control of metalaxyl-resistant causal agents of late blight in potato and tomato and downy mildew in cucumber by cymoxanil. PHYTAJ. Cohen, Y. Grinberger, M. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Sept 1987. v. 77 (9). p. 1283-1288. Includes references. (NAL Call No.: DNAL 464.8 P56).

0761

Control of pepper blight with foliar sprays, 1979 (Pepper (*Capsicum annuum* var. *annuum* 'Lady Bell'), blight; *Phytophthora capsici*). Johnston, S.A. Springer, J.K. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 77-78. (NAL Call No.: 464.9 AM31R).

0762

Control of *Phytophthora* root rot of processing tomato with ethazol and metalaxyl (*Lycopersicon esculentum*, *Phytophthora parasitica*, fungicides). Ioannou, N. Grogan, R.G. St. Paul, Minn. : American Phytopathological Society. Plant disease. May 1984. v. 68 (5). p. 429-435. Includes references. (NAL Call No.: 1.9 P69P).

0763

Control of *Septoria* blight in home grown tomatoes, 1980 (Tomato (*Lycopersicon esculentum* 'Cannonball'), *Septoria* blight; *Septoria lycopersici*). Lamey, H.A. Hosford, R.M. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 78. (NAL Call No.: 464.9 AM31R).

0764

Control of the crown rot phase of *Phytophthora* blight of pepper with fungicide drenches, 1981 (Pepper (*Capsicum annuum* 'Pip'), *Phytophthora* blight; *Phytophthora capsici*). Johnston, S.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 73. (NAL Call No.: 464.9 AM31R).

0765

Control of tomato disease with foliar sprays, 1981 (Tomato (*Lycopersicon esculentum* 'Pik-red'), early blight; *Alternaria solani*, leaf spot; *Septoria lycopersici*, anthracnose; *Colletotrichum coccodes*). Stephens, C.T. Stebbins, T.C. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 89. (NAL Call No.: 464.9 AM31R).

0766

Control of tomato diseases with foliar sprays, 1978 (Tomato (*Lycopersicon esculentum* 'Homestead 24'), early blight; *Alternaria solani*, bacterial leafspot; *Xanthomonas vesicatoria*). Sitterly, W.R. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 96. (NAL Call No.: 464.9 AM31R).

0767

Control of tomato diseases with foliar sprays, 1980 (Tomato (*Lycopersicon esculentum* 'Basket Vee'), early blight; *Alternaria solani*, leaf spot, *Septoria lycopersici*, anthracnose; *Colletotrichum coccodes*). Stephens, C.T. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 82. (NAL Call No.: 464.9 AM31R).

0768

Control of tomato early blight, 1981 (Tomato (*Lycopersicon esculentum* 'Homestead'), early blight; *Alternaria solani*). Sitterly, W.R. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 88. (NAL Call No.: 464.9 AM31R).

0769

Control of tomato fruit rot and early blight by Bravo applications initiated at bi-weekly intervals, 1984. FNEDT. MacNab, A.A. Pennypacker, S.P.; Stevenson, R.E. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 87. (NAL Call No.: DNAL 464.9 AM31R).

(PLANT DISEASES - FUNGAL)

0770

Controlling fruit and foliar disease of tomato (Early blight caused by *Alternaria solani* and anthracnose or ripe rot caused by *Colletotrichum phomoides* and soil rot caused by species of *Rhizoctonia* and *Phoma*).

Baldwin, R.E. VA. Norfolk, Va., The Service. The Vegetable growers news. Virginia Polytechnic Institute and State University. Cooperative Extension Service. Apr 1980. v. 34 (10). p. 2-3. ill. (NAL Call No.: 275.28 V52).

0771

Copper toxicity in tomato plants.

JEVQAA. Rhoads, F.M. Olson, S.M.; Manning, A. Madison, Wis. : American Society of Agronomy. Copper (Cu)-containing fungicides and bactericides are used extensively for disease control on staked tomatoes (*Lycopersicon esculentum* Mill.) in North Florida. Since Cu moves very little in most soils, the potential for Cu buildup in tomato fields is substantial over a period of continuous tomato culture. The purpose of this research was to determine the Cu levels of soil and plant tissue, which are associated with reduced growth, and the influence of soil acidity on Cu uptake and growth response of tomatoes to soil Cu. Tomato plants were grown for approximately 6 wk in a greenhouse in pots of soil (Typic Paleudult) containing two levels of calcitic lime and six levels of copper hydroxide in a factorial treatment arrangement. Lime levels were 0 and 3.5 g kg⁻¹ in Experiment 1 and 0 and 7.0 g kg⁻¹ in Experiment 2. Copper levels were 0, 175, 350, 700, 1400, and 2800 mg kg⁻¹ in Experiment 1 and 0, 44, 88, 175, 350, and 700 mg kg⁻¹ in Experiment 2. Tissue-Cu concentration was not a conclusive indicator of Cu toxicity in tomatoes. Soil pH and Mehlich 1-extractable Cu provided sufficient information for determining if soil-cu levels were reducing plant growth. Near-maximum Cu concentration in tomato tissue occurred at soil-Cu levels above 104 mg kg⁻¹. Plant growth was reduced with soil-Cu levels above 150 mg kg⁻¹ and soil pH below 6.5. However, soil-Cu levels above 330 mg kg⁻¹ were necessary to reduce plant growth with soil pH above 6.5. Journal of environmental quality. Apr/June 1989. v. 18 (2). P. 195-197. Includes references. (NAL Call No.: DNAL QH540.J6).

0772

Corky root of tomato in California caused by *Pyrenopeziza lycopersici* and control by soil fumigation (Brown root rot).

Campbell, R.N. Schweers, V.H.; Hall, D.H. St. Paul, American Phytopathological Society. Plant disease. Aug 1982. v. 66 (8). p. 657-661. 23 ref. (NAL Call No.: 1.9 P69P).

0773

Correlative in vitro and in vivo behavior of mutant strains of *Phytophthora palmivora* expressing different resistances to phosphorus acid and fosetyl-Na.

PHYTAJ. Dolan, T.E. Coffey, M.D. St. Paul, Minn. : American Phytopathological Society. Phytopathology. July 1988. v. 78 (7). p. 974-978. Includes references. (NAL Call No.: DNAL 464.8 P56).

0774

Cytochemical aspects of chitin breakdown during the parasitic action of a *Trichoderma* sp. on *Fusarium oxysporum* f.sp. *radicis-lycopersici*.

PHYTA. Cherif, M. Benhamou, N. St. Paul, Minn. : American Phytopathological Society. A strain of *Trichoderma*, isolated from a sample of peat collected in New Brunswick, displays the ability to produce chitinases and inhibits growth of the pathogenic fungus, *Fusarium oxysporum* f. sp. *radicis-lycopersici*, in dual culture tests. Scanning electron microscope investigations of hyphal interactions show that growth inhibition of the host mycelium does not result from hyphal penetration by *Trichoderma*. The noticeable wall alterations along with the rapid collapse and loss of cell turgor of *F. o. radicis-lycopersici* in areas where *Trichoderma* was not in direct contact with the host mycelium indicates that extracellular metabolites could be responsible for the observed degradation. The cytochemical localization of N-acetylglucosamine residues in cell walls of *F. o. radicis-lycopersici* at different times after inoculation revealed that alteration of chitin molecules is an early event preceding wall disruption and leakage of cytoplasm. The observation that N-acetylglucosamine residues are released in the growing medium supports the idea that wall-bound chitin may be rapidly hydrolyzed by an extracellular chitinase produced by *Trichoderma*. Although it is likely that other lytic enzymes are involved in the complete degradation of mycelial walls of *F. o. radicis-lycopersici*, the present cytochemical investigation together with biochemical data on chitinase activity provides evidence for a major chitinolytic activity of *Trichoderma* and indicates that production of this enzyme may be of great significance in the antagonistic process. Phytopathology. Dec 1990. v. 80 (12). p. 1406-1414. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0775

Detection of *Phytophthora parasitica* from soil and host tissue with a species-specific DNA probe.

PHYTA. Goodwin, P.H. English, J.T.; Neher, D.A.; Duniway, J.M.; Kirkpatrick, B.C. St. Paul, Minn. : American Phytopathological Society. *Phytophthora parasitica* was detected with a species-specific DNA probe by employing several common techniques for isolating *P. parasitica* from soil, and then extracting DNA

from the increased biomass. DNA of *P. parasitica* was detected with the probe following dilution plating of infested soil onto semiselective medium covered with a membrane, crushing portions of fungal colonies on a membrane, crushing tomato leaf disk baits on a membrane, and isolating DNA from colonized leaf disks. These methods were sufficiently sensitive to detect propagule concentrations in soil below those associated with yield loss in tomatoes. *P. parasitica* was also detected in infected tomato roots by modifying the DNA isolation method developed for leaf disk baits. To determine the feasibility of quantifying *P. parasitica* in soil with a DNA hybridization assay, the amount of *P. parasitica* DNA detected in leaf disk baits was compared to the number of propagules estimated by the most probable number method for the same soil samples. The relationship between the two sets of data, however, varied with sampling date. Although this assay method did not reliably quantify populations of *P. parasitica*, the results demonstrate that a DNA probe can detect *P. parasitica* in soil at population levels comparable to those detected by baiting methods. *Phytopathology*. Mar 1990. v. 80 (3). p. 277-281. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0776

Detoxification of fusaric acid by a fusaric acid-resistant mutant of *Pseudomonas solanacearum* and its application to biological control of Fusarium wilt of tomato.
 PHYTAJ. Toyoda, H. Hashimoto, H.; Utsumi, R.; Kobayashi, H.; Ouchi, S. St. Paul, Minn. : American Phytopathological Society. Bacteria capable of detoxifying fusaric acid were isolated and tested for their ability to protect tomato plants from the wilting disease caused by *Fusarium oxysporum* f. sp. *lycopersici* Race 1. The bacteria used were fusaric acid-resistant mutants derived from an avirulent strain of *Pseudomonas solanacearum*. The capability of the bacteria to detoxify fusaric acid was assayed by incubating tomato callus cultures in filtrates of bacteria that had been grown in the presence of fusaric acid. Gas chromatography indicated that the detoxification of fusaric acid by the bacteria could be due to changes in the carboxyl group in the position alpha to the nitrogen of the compound. Fusaric acid detoxification was also demonstrated by protection of tomato leaf cuttings that had been treated with bacteria before treatment with fusaric acid. Intact tomato plants were protected from wilt when they were pretreated with fusaric acid-detoxifying bacteria before inoculation with the pathogenic fungus. These results suggest that fusaric acid is important in symptom development of wilting disease of tomato, and our approach shows promise for biocontrol. *Phytopathology*. Oct 1988. v. 78 (10). p. 1307-1311. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0777

Diethatyl for hairy galinsoga (*Galinsoga ciliata*) control in peppers (*Capsicum annuum*) integrated with cultural practices for phytophthora blight control.

WEESA6. Majek, B.A. Johnston, S.A. Champaign, Ill. : Weed Science Society of America. *Weed science*. July 1986. v. 34 (4). p. 569-571. Includes 7 references. (NAL Call No.: DNAL 79.8 W41).

0778

Differential activation of expression of a suberization-associated anionic peroxidase gene in near-isogenic resistant and susceptible tomato lines by elicitors of *Verticillium albo-atratrum*.

PLPJA. Mohan, R. Kolattukudy, P.E. Rockville, Md. : American Society of Plant Physiologists. We tested whether the expression of the suberization-associated anionic peroxidase gene is involved in the timely appearance of the vascular suberized coating involved in the resistance of a tomato line to *Verticillium albo-atratrum*. The mRNA for this peroxidase appeared at a higher level one day earlier in wound-healing fruits of the resistant tomato line than in a near-isogenic susceptible line. Cell cultures from the resistant line, when treated with low levels (nanograms per milliliter) of fungal elicitor, generated the peroxidase mRNA and this apparent activation of the peroxidase gene expression could be detected in minutes, whereas the cells from the susceptible line hardly responded. *Plant physiology*. Jan 1990. v. 92 (1). p. 276-280. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0779

Differential phytotoxicity of peptides from culture fluids of *Verticillium dahliae* races 1 and 2 and their relationship to pathogenicity of the fungi on tomato.

PHYTAJ. Nachmias, A. Buchner, V.; Tsror, L.; Burstein, Y.; Keen, N. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Mar 1987. v. 77 (3). p. 506-510. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0780

Early blight and fruit rot control of tomatoes, 1979 (Tomato (*Lycopersicon esculentum* 'Campbell 1327'), anthracnose; *Colletotrichum phomoides*, soil rot; *Rhizoctonia solani*, fruit rot; *Phoma* sp., early blight; *Alternaria solani*).

Baldwin, R.E. Francis, J.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 91. (NAL Call No.: 464.9 AM31R).

(PLANT DISEASES - FUNGAL)

0781

Early blight, gray leaf-spot and fruit rot control of tomatoes, 1981 (Tomato (*Lycopersicon esculentum* 'Campbell 1327')), anthracnose; *Colletotrichum phomoides*, soil rot; *Rhizoctonia solani*, fruit rot; *Phoma* sp., early blight; *Alternaria solani*, gray leaf-spot; *Stemphylium solani*).
Baldwin, R.E. Francis, J.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 82-83. (NAL Call No.: 464.9 AM31R).

0782

Early blight resistance of tomatoes.
CYGED. Avdeev, Yu.I. Shcherbinin, B.M. New York, N.Y. : Allerton Press. Cytology and genetics. Translated from: *TSitologiya i genetika*, v. 22 (2), 1988, p. 21-27. (QH573.T75). 1988. v. 22 (2). p. 21-26. Includes references. (NAL Call No.: DNAL QH573.C92).

0783

Edaphic parameters associated with establishment of the biocontrol agent *Talaromyces flavus*.

PHYTAJ. Fravel, D.R. Marois, J.J. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. June 1986. v. 76 (6). p. 643-646. Includes 30 references. (NAL Call No.: DNAL 464.8 P56).

0784

Effect of Bravo sprays and planting dates on disease development and yield from single-harvest processing tomatoes, 1981 (Tomato (*Lycopersicon esculentum* 'Merit')), early blight; *Alternaria solani*, anthracnose; *Colletotrichum coccodes*, other soil rots).
MacNab, A.A. Pennypacker, S.P. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 86. (NAL Call No.: 464.9 AM31R).

0785

Effect of ethanol on the accumulation of antifungal compounds and resistance of tomato to *Fusarium oxysporum* f.s. *lycopersici*.
PHYTAJ. Danko, S.U. Corden, M.E. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Dec 1984. v. 74 (12). p. 1475-1479. Includes 16 references. (NAL Call No.: DNAL 464.8 P56).

0786

Effect of ion concentration and sodium:calcium ratio of a nutrient solution on *Phytophthora* root rot of tomato and zoospore motility and viability of *Phytophthora parasitica*.
PHYTA. Bouchibi, N. Van Bruggen, A.H.C.; MacDonald, J.D. St. Paul, Minn. : American Phytopathological Society. In two sets of greenhouse experiments, the effect of four Na:Ca equivalent ratios (0, 1, 5, and 10) on *Phytophthora* root rot of tomato was studied at two ionic concentrations (2.5 vs. 25 meq L-1 or 25 vs. 50 meq L-1) of a modified Hoagland's solution. Two weeks after planting, the plants were either kept at the same ionic concentration or were shifted from low to high or high to low concentration, and half of the plants in each treatment were inoculated with zoospores of *Phytophthora parasitica*. The percentage of root rot was assessed visually 2 wk after inoculation. Root rot severity increased significantly with increasing Na:Ca ratios at ion concentrations of 2.5 and 25 meq L-1 before or after inoculation. Salt stress at 50 meq L-1 before inoculation increased root rot. Salt stress at 50 meq L-1 after inoculation reduced root rot caused by an isolate of *P. parasitica* originating from nonsaline soil, particularly at higher Na:Ca ratios of 5 and 10. Root rot caused by an isolate originating from saline soil was not reduced. Percentages of motile and germinated zoospores decreased in vitro, and those of encysted and lysed zoospores increased with increasing salt concentrations and Na:Ca ratios. These effects were more pronounced for the isolate from nonsaline soil than for the isolate from saline soil. The isolate from saline soil lost its relative salt tolerance after 2 mo in culture. Inoculation of tomato seedlings with this isolate after 2 mo in culture resulted in root rot severity similar to that caused by the isolate from nonsaline soil when salt stress was applied during and after inoculation. *Phytopathology*. Dec 1990. v. 80 (12). p. 1323-1329. Includes references. (NAL Call No.: DNAL 464.8 P56).

0787

Effect of iron status on *Verticillium* wilt disease and on in vitro production of siderophores by *Verticillium dahliae*.
JPNUDS. Barash, I. Zion, R.; Krikun, J.; Nachimas, A. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 893-905. Includes references. (NAL Call No.: DNAL QK867.J67).

0788

The effect of night temperature and glasshouse ventilation on the incidence of *Botrytis cinerea* in a late-planted tomato crop.

CRPTD6. Morgan, W.M. Guildford, Eng. : Butterworths. Crop protection. June 1984. v. 3 (2). p. 243-251. ill. Includes references. (NAL Call No.: DNAL SB599.C8).

0789

Effect of ozone injury and light stress on response of tomato to infection by the vesicular-arbuscular mycorrhizal fungus, *Glomus fasciculatus*.

McCool, P.M. Menge, J.A.; Taylor, O.C. Alexandria, The Society. Journal of the American Society for Horticultural Science. Sept 1982. v. 107 (5). p. 839-842. ill. 14 ref. (NAL Call No.: 81 S012).

0790

Effect of phosphorus concentration and *Glomus intraradices* on fusarium crown and root rot of tomatoes.

PHYTAJ. Caron, M. Fortin, J.A.; Richard, C. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Sept 1986. v. 76 (9). p. 942-946. Includes references. (NAL Call No.: DNAL 464.8 P56).

507-511. Includes 22 ref. (NAL Call No.: 464.8 P56).

0794

Effect of soil-water matric potential and periodic flooding on mortality of pepper caused by *Phytophthora capsici*.

PHYTA. Bowers, J.H. Mitchell, D.J. St. Paul, Minn. : American Phytopathological Society. Periodic flooding increased the mortality of pepper plants (*Capsicum annuum* L. 'Early Calwonder') grown in soil infested with 25 oospores of *Phytophthora capsici* per gram of soil as compared with those grown in infested soil at constant soil-water matric potentials of -2.5 and -12.5 kPa. Plant mortality increased as the number of 24-hr flooding periods at 10-day intervals increased. Plants grown in infested soil at a constant soil-water matric potential of -12.5 kPa were not infected 37 days after transplanting. However, when infested soil was periodically flooded, 20, 53, and 100%, of the plants died after one, two, and three flooding periods, respectively. With a soil-water matric potential of -2.5 kPa, 0, 80, and 100% of the plants died after one, two, and three flooding periods, respectively. Only one of 15 plants was infected at a constant soil-water matric potential of -2.5 kPa. Our results support field observations associating heavy rainfall and subsequent flooding of the soil with increases in disease progress. Phytopathology. Dec 1990. v. 80 (12). p. 1447-1450. Includes references. (NAL Call No.: DNAL 464.8 P56).

0791

Effect of *Pythium ultimum* and metalaxyl treatments on root length and mycorrhizal colonization of cotton, onion, and pepper.

PLDIDE. Afek, U. Menge, J.A.; Johnson, E.L.V. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1990. v. 74 (2). p. 117-120. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0795

Effect of tank-mix holding time on tomato bacterial speck and early blight control, 1981 (Tomato (*Lycopersicon esculentum* 'VF134'), bacterial speck; *Pseudomonas syringae* pv. *tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 84. (NAL Call No.: 464.9 AM31R).

0792

Effect of radiation, temperature, and moisture on conidial germination of *Alternaria solani*.

PHYTAJ. Stevenson, R.E. Pennypacker, S.P. St. Paul, Minn. : American Phytopathological Society. Phytopathology. July 1988. v. 78 (7). p. 926-930. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0796

Effect of Temik 15G on root-knot nematodes, *Verticillium* wilt, nutsedge population, and yield of tomato, 1981 (*Meloidogyne incognita*, *Verticillium albo-atrum*, *Cyperus rotundus*, *Lycopersicon esculentum*).

Overman, A.J.FNETD. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 19. (NAL Call No.: 464.9 AM31R).

0793

Effect of soil matric potential on the formation and indirect germination of sporangia of *Phytophthora parasitica*, *Phytophthora capsici*, and *Phytophthora cryptogea* (Rots of tomatoes, *Lycopersicon esculentum*).

Bernhardt, E.A. Grogan, R.G. St. Paul, Minn., American Phytopathological Society. Phytopathology. May 1982. v. 72 (5). p.

(PLANT DISEASES - FUNGAL)

0797

Effect of temperature, wetness duration, and inoculum density on infection and lesion development of *Colletotrichum coccodes* on tomato fruit.
PHYTA. Dillard, H.R. St. Paul, Minn. : American Phytopathological Society. The influence of temperature on lesion development and sporulation of *Colletotrichum coccodes* was determined on detached tomato fruit. Lesions did not develop after 8 days of incubation on spray- or puncture-inoculated fruit incubated at 7 C. Lesions diameter of spray- or puncture-inoculated fruit was greatest at 25 or 31 C. Spray-inoculated tomatoes incubated at 25 or 31 C developed more lesions than those incubated at 16 C. The number of conidia produced per lesion increased with increasing temperature from 16 to 28 C and decreased at 31 C. Lesions did not develop on tomato fruit that received 0, 3, or 5 hr of continuous wetness. Disease incidence was 35, 75, 92, 100, 100, 100, and 100% on tomato fruit that received 10, 20, 24, 29, 44, 48, and 53 hr of continuous wetness, respectively. Disease severity increased with increasing hours of wetness duration and peaked at 48 hr. Disease severity increased with increasing inoculum density from 10(1) to 10(6) conidia/ml, and was greatest at 10(6) conidia/ml. Germination of conidia obtained from 7-day-old lesions on tomato fruit incubated in near 100% relative humidity (25 C) was 73.4%. Germination was 35.7, 36.3, or 24.6%, respectively, after lesions on tomato fruit were exposed to 2, 8, or 24 hr of drying at room temperature (27-30 C) and 55-57% relative humidity. *Phytopathology*. Oct 1989. v. 79 (10). p. 1063-1066. Includes references. (NAL Call No.: DNAL 464.8 P56).

0798

Effects of cultivar, soil temperature, and population levels of *Meloidogyne incognita* on root necrosis and *Fusarium* wilt of tomatoes (*Fusarium oxysporum* f. sp. *lycopersici*, *Lycopersicon esculentum*).
Abawi, G.S. Barker, K.R. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. 1984. v. 74 (4). p. 433-438. ill. Includes references. (NAL Call No.: 464.8 P56).

0799

Effects of fumigation and fungal antagonist (*Penicillium funiculosum*, *Trichoderma harzianum*, *Aspergillus ochraceus*) on the relationships of inoculum density to infection incidence and disease severity in *Fusarium (oxysporum radicislycopersici)* crown rot of tomato.
Marois, J.J. Mitchell, D.J. St. Paul, Minn., American Phytopathological Society. *Phytopathology*. Feb 1981. v. 71 (2). p. 167-170. ill. 28 ref. (NAL Call No.: 464.8 P56).

0800

Effects of fungal communities on the pathogenic and saprophytic activities of *Fusarium oxysporum* f. sp. *radicis-lycopersici* (Obtained from diseased tomatoes).
Marois, J.J. Mitchell, D.J. St. Paul, Minn., American Phytopathological Society. *Phytopathology*. Dec 1981. v. 71 (12). p. 1251-1256. Includes 23 ref. (NAL Call No.: 464.8 P56).

0801

The effects of genotype and ethephon on *Rhizoctonia* soil rot of processing tomatoes (*Rhizoctonia salani*, USA).
Murphy, J.B. McFerran, J.; Goode, M.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1984. v. 19 (5). p. 676-677. Includes 12 references. (NAL Call No.: SB1.H6).

0802

Effects of irrigation on buckeye rot of tomato fruit caused by *Phytophthora parasitica* (*Lycopersicon esculentum*).
Hoy, M.W. Ogawa, J.M.; Duniway, J.M. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. 1984. v. 74 (4). p. 474-478. Includes references. (NAL Call No.: 464.8 P56).

0803

Effects of metalaxyl on phycomyceteous fungi and yield of pepper, tomato, and cabbage transplants (Systemic fungicide).
Jaworski, C.A. Phatak, S.C.; Csinos, A. Alexandria, The Society. Journal of the American Society for Horticultural Science. Sept 1982. v. 107 (5). p. 911-913. 16 ref. (NAL Call No.: 81 S012).

0804

Effects of metam-sodium applied by drip irrigation on root-knot nematodes, *Pythium ultimum*, and *Fusarium* sp. in soil and on carrot and tomato roots.
PLDIDE. Roberts, P.A. Magyarosy, A.C.; Matthews, W.C.; May, D.M. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Mar 1988. v. 72 (3). p. 213-217. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0805

Effects of nitrate and ammonium nitrogen on severity of Fusarium (oxysporum radicis-lycopersici) foot and root rot and on yield of greenhouse tomatoes.

Jarvis, W.R. Thorpe, H.J. St. Paul, Minn. : American Phytopathological Society. Plant disease. Mar 1980. v. 64 (3). p. 309-310. ill. 11 ref. (NAL Call No.: 1.9 P69P).

0806

Effects of the host-selective toxins of Alternaria alternata f. sp. lycopersici on suspension-cultured tomato cells.

PHYTAU. Fuson, G.B. Pratt, D. St. Paul, Minn. : American Phytopathological Society. Tomato cell cultures were used to investigate the metabolic effects of the host-selective toxins produced by *Alternaria alternata* f. sp. *lycopersici*, a pathogen of tomato. Toxin concentrations of approximately 1 microM were sufficient to strongly inhibit cell expansion, accumulation of dry matter, and cell division in suspension cultures. Growth-inhibitory concentrations of toxin did not inhibit respiration, uptake of ³H leucine or its incorporation into protein, or uptake of ³⁻¹⁴C pyruvate or its incorporation into lipids. The toxins also did not induce potassium ion leakage. The toxins did inhibit uptake of ³H uridine and ³H thymidine but apparently did not inhibit net synthesis of RNA or DNA; the inhibition of uridine and thymidine uptake probably was not the cause of growth inhibition. The toxins apparently did not induce pyrimidine shortage, because toxin sensitivity was unaffected by supplementing cultures with pyrimidines or aspartate. Our results in cultured cells do not support the theory that these toxins inhibit aspartate carbamoyltransferase, an enzyme involved in pyrimidine biosynthesis.

Phytopathology. Dec 1988. v. 78 (12,pt.2). p. 1641-1648. Includes references. (NAL Call No.: DNAL 464.8 P56).

0807

Efficacy of methyl bromide-chloropicrin and ethylene dibromide-chloropicrin mixtures for control of nematodes (*Paratrichodorus* (N.) christiei, *Meloidogyne incongnita*) and *Verticillium* wilt of tomato (*Verticillium albo-atrum*).

Overman, A.J. Jones, J.P. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 248-250. 20 ref. (NAL Call No.: 81 F66).

0808

Electrolyte leakage, lipoxygenase, and lipid peroxidation induced in tomato leaf tissue by specific and nonspecific elicitors from *Cladosporium fulvum*.

PLPHA. Peever, T.L. Higgins, V.J. Rockville, Md. : American Society of Plant Physiologists. Glycoprotein nonspecific elicitor (NSE) and a specific elicitor preparation from intercellular fluids (SE) of tomato (*Lycopersicon esculentum* Mill. cv Bonny Best or Potentate) infected with race 2.4.5 of *Cladosporium fulvum* Cooke syn. *Fulvia fulva* (Cooke) Ciferri were injected into cv Sonatine (resistant to race 2.4.5) to compare electrolyte leakage, lipoxygenase activity, and lipid peroxidation induced in response to these elicitors. Increased electrolyte leakage was induced by NSE or SE; the leakage due to NSE but not to SE was inhibited by the nonsteroidal antiinflammatory drug (NSAID) piroxicam. Under normal photoperiod conditions, higher levels of lipoxygenase activity were detected 6 hours after injection with either elicitor. This activity peaked by 12 hours with both elicitors and declined to control levels by 24 hours when visible necrosis could be detected. Both NSE and SE-induced lipoxygenase was inhibited by piroxicam in vitro. Lipid peroxidation in elicitor-treated tissue was also assayed at 6, 12, and 24 hours after injection using the TBA test for malonaldehyde. Increased peroxidation was detected in response to NSE or SE at 12 hours with similar values obtained at 24 hours. With plants incubated in the dark, lipoxygenase, and lipid peroxidation were similarly induced in SE-injected tissue whereas necrosis induction by SE was light dependent. Plant physiology. July 1989. v. 90 (3). p. 867-875. Includes references. (NAL Call No.: DNAL 450 P692).

0809

Elicitation of diacetylenic compounds in suspension cultured cells of eggplant.

PLPHA. Imoto, S. Dhta, Y. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Jan 1988. v. 86 (1). p. 176-181. Includes references. (NAL Call No.: DNAL 450 P692).

0810

The epidemiology of powdery mildew on tomatoes.

CAGRA. Correll, J.C. Gordon, T.R.; Elliott, V.J. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1988. v. 42 (2). p. 8-10. ill. (NAL Call No.: DNAL 100 C12CAG).

(PLANT DISEASES - FUNGAL)

0811

Evaluation of fungicide treatments for tomato disease control, 1979 (Tomato (*Lycopersicon esculentum* 'Knox'), early blight; *Alternaria solani*, fruit anthracnose; *Colletotrichum coccodes*, *Septoria* leaf blight; *Septoria lycopersici*).

Stevenson, W.R. Bundy, R. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 97-98. (NAL Call No.: 464.9 AM31R).

0812

Evaluation of fungicides for control of early blight in tomato and their secondary action over the tomato rust mite, 1982 (*Alternaria solani*, *Aculops lycopersici*, *Lycopersicon esculentum*).

Maeso, D.C. FNED. Nunez, S. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 112. (NAL Call No.: 464.9 AM31R).

0813

Evaluation of fungicides for control of fruit and foliage diseases of processing tomatoes, 1981 (Tomato (*Lycopersicon esculentum* 'Knox'), anthracnose; *Colletotrichum coccodes*, early blight; *Alternaria solani*).

Latin, R.X. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 83-84. (NAL Call No.: 464.9 AM31R).

0814

Evaluation of fungicides for control of *Phytophthora* blight of pepper, 1982 (*Phytophthora capsici* on *Capsicum annuum*).

Reifschneider, F.J.B. FNED. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 102. (NAL Call No.: 464.9 AM31R).

0815

Evaluation of fungicides for the control of *Sclerotinia* blight of eggplant, 1978-79 (Eggplant (*Solanum melongena* 'Pusa purple long'), blight; *Sclerotinia* (*Whetzelinia sclerotiorum*)).

Vishwakarma, S.N. Sitaramaiah, K.; Singh, R.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 61-62. (NAL Call No.: 464.9 AM31R).

0816

Evaluation of fungicides for the control of *Sclerotinia* blight of eggplant, 1978-79 (Eggplant (*Solanum melongena* 'Pusa Purple Long'), blight; *Sclerotinia* (*Whetzelinia sclerotiorum*)).

Vishwakarma, S.N. Sitaramaiah, K.; Singh, R.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 69. (NAL Call No.: 464.9 AM31R).

0817

Evaluation of fungicides for tomato mildew control, 1981 (Tomato (*Lycopersicon esculentum* 'Del Monte 71-24'), powdery mildew; *Leveillula taurica*).

Thomson, S.V. Jones, W.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 89. (NAL Call No.: 464.9 AM31R).

0818

Evaluation of fungicides for tomato powdery mildew control, 1982 (*Leveillula taurica*, *Lycopersicon esculentum*).

Thomson, S.V. FNED. Bull, C.R.; Jones, W.B. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 112. (NAL Call No.: 464.9 AM31R).

0819

Evaluation of tank mixed pesticides for disease control and phytotoxicity on tomato, 1979 (Tomato (*Lycopersicon esculentum* 'Knox'), early blight; *Alternaria solani*, fruit anthracnose; *Colletotrichum coccodes*).

Stevenson, W.R. Bundy, R. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 97. (NAL Call No.: 464.9 AM31R).

0820

Expression of A chimeric polygalacturonase gene in transgenic *Rin* (ripening inhibitor) tomato fruit.

Giovannoni, J.J. DellaPenna, D.; Lashbrook, C.C.; Bennett, A.B.; Fischer, R.L. New York, N.Y. : Alan R. Liss. Plant biology. In the series analytic: Horticultural Biotechnology / edited by A.B. Bennett and S.D. O'Neill. Proceedings of an International Symposium, August 21-23, 1989, Davis, California. 1990. v. 11. p. 217-227. Includes references. (NAL Call No.: DNAL QH301.P535).

(PLANT DISEASES - FUNGAL)

0821

Factors affecting cross-protection in control of Fusarium wilt of tomato (Fusarium oxysporum dianthi used as biocontrol agent).

Wymore, L.A. Baker, R. St. Paul, Minn., American Phytopathological Society. Plant disease. Oct 1982. v. 66 (10). p. 908-910. ill. 22 ref. (NAL Call No.: 1.9 P69P).

0822

Fast timing: a computer program tells tomato growers when to spray.

Pruyne, R. University Park, Pa. : Pennsylvania State University. PennState agriculture. Fall 1987. p. 24-25. ill. (NAL Call No.: DNAL S451.P4P45).

0823

Fate of the fungicide furalaxyil in the nutrient solution of tomato crops by the nutrient film technique.

JAFCAU. Rouchaud, J. Metsue, M.; Benoit, F.; Ceustersmans, N.; Vanachter, A. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Mar/Apr 1989. 37 (2). p. 492-495. Includes references. (NAL Call No.: DNAL 381 J8223).

0824

Foliar diseases of tomatoes.

Gazaway, W. Mullen, J. Auburn, Ala. : The Service. Circular ANR - Cooperative Extension Service, Auburn University. In subseries: Horticulture. Apr 1987. (71). 4 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0825

Fruit and foliar disease control of tomatoes.

Baldwin, R.E. Blacksburg, Va. : Virginia Polytechnic Inst. and State University Cooperative Ext. Service. The Vegetable growers news. May/June 1987. v. 41 (6). p. 2-3. (NAL Call No.: DNAL 275.28 V52).

0826

Fruit rot and early blight defoliation control on single-harvest processing tomatoes, 1979 (Tomato (Lycopersicon esculentum 'Merit'), early blight; Alternaria solani, anthracnose; Colletotrichum sp., other soil rots).

MacNab, A.A. Pennypacker, S.P. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 94. (NAL Call No.: 464.9 AM31R).

0827

Fruit rot and early blight defoliation control on single-harvest processing tomatoes, 1980 (Tomato (Lycopersicon esculentum 'Merit'), early blight; Alternaria solani, anthracnose; Colletotrichum coccodes, other soil rots).

MacNab, A.A. Pennypacker, S.P. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 79-80. (NAL Call No.: 464.9 AM31R).

0828

Fruit rot and early blight defoliation control on single-harvest processing tomatoes, 1981 (Tomato (Lycopersicon esculentum 'Merit'), early blight; Alternaria solani, anthracnose; Colletotrichum coccodes, other soil rots).

MacNab, A.A. Pennypacker, S.P. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 86-87. (NAL Call No.: 464.9 AM31R).

0829

Fruit rot and early blight defoliation control on single-harvest processing tomatoes, 1982 (Alternaria solani, Colletotrichum coccodes, Lycopersicon esculentum).

MacNab, A.A. FNETD. Pennypacker, S.P.; Stevenson, R.E. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 111. (NAL Call No.: 464.9 AM31R).

0830

Fruit rot and early blight defoliation control on single-harvest processing tomatoes, 1984.

FNETD. MacNab, A.A. Pennypacker, S.P.; Stevenson, R.E. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 86. (NAL Call No.: DNAL 464.9 AM31R).

0831

Fumigants in bedded rows for tomato root knot and Verticillium wilt, 1985.

FNETD. Shoemaker, P.B. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 82. (NAL Call No.: DNAL 464.9 AM31R).

(PLANT DISEASES - FUNGAL)

0832

Fumigation for control of foliar and fruit disease of tomato, 1977 (Tomato (*Lycopersicon esculentum* 'Campbell 1327'), early blight; *Alternaria solani*, *Septoria* blight; *Septoria lycopersici*, anthracnose; *Colletotrichum phomoides*).
Potter, H.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 95. (NAL Call No.: 464.9 AM31R).

0833

Fungicidal control of tomato black mold under rainy conditions.
CAGRA. Miyao, E.M. Hall, D.H.; Somerville, P.; Blaker, N. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. July/Aug 1986. v. 40 (7/8). p. 7-8. ill. (NAL Call No.: DNAL 100 C12CAG).

0834

Fungicide evaluation for control of tomato early blight and anthracnose, 1978 (Tomato (*Lycopersicon esculentum* 'Campbell 1327'), early blight; *Alternaria solani*, anthracnose; *Colletotrichum phomoides*).
Kantzes, J.G. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 92. (NAL Call No.: 464.9 AM31R).

0835

Fungicide evaluation for early blight and bacterial speck control on tomatoes, 1981 (Tomato (*Lycopersicon esculentum*), bacterial speck; *Pseudomonas syringae* pv. *tomato*, early blight; *Alternaria solani*).
MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 84. (NAL Call No.: 464.9 AM31R).

0836

Fungicide evaluation for foliage blights of tomatoes in Kansas, 1978 (Tomato (*Lycopersicon esculentum* 'Jet Star'), *Septoria* leaf spot; *Septoria lycopersici*, early blight; *Alternaria solani*).
Nesmith, W.C. Schueneman, T. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 94. (NAL Call No.: 464.9 AM31R).

0837

Fungicide evaluation for tomato anthracnose and early blight, 1980 (Tomato (*Lycopersicum esculentum* L. 'Heinz 2653'), anthracnose; *Colletotrichum coccodes*, early blight; *Alternaria solani*).
Farley, J.D. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 77-78. (NAL Call No.: 464.9 AM31R).

0838

Fungicide evaluation for tomato foliar diseases, 1985.
FNETD. Shoemaker, P.B. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 69-70. (NAL Call No.: DNAL 464.9 AM31R).

0839

Fungicide performance on peppers, 1979 (Pepper (*Solanum capsicum* 'Green Boy'), fruit rot; *Alternaria tenuis*, *Phytophthora* spp.).
Abdel-Rahman, M. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 77. (NAL Call No.: 464.9 AM31R).

0840

Fungicides for control of anthracnose, bacterial speck, late blight and buckeye rot on processing tomatoes, 1984.
FNETD. Riedel, R.M. Shambaugh, T.S. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 90-91. (NAL Call No.: DNAL 464.9 AM31R).

0841

Fungicides for control of powdery mildew in tomato.
CAGRA. Paulus, A.O. Scheuerman, R.W.; Munoz, F.; Osterli, P.; Schrader, W.L.; Otto, H. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. July/Aug 1986. v. 40 (7/8). p. 17-18. ill. (NAL Call No.: DNAL 100 C12CAG).

0842

Fungicides for control of tomato anthracnose and early blight, 1984.
FNETD. Lewis, G.D. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 86. (NAL Call No.: DNAL 464.9 AM31R).

(PLANT DISEASES - FUNGAL)

0843

Fungicides for control of tomato anthracnose, 1979 (Tomato (*Lycopersicon esculentum* 'Heinz 1350), anthracnose; *Colletotrichum phomoides*). Lewis, G.D. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 92. (NAL Call No.: 464.9 AM31R).

0844

Fungicides for control of tomato anthracnose, 1982 (*Colletotrichum phomoides*, *Lycopersicon esculentum*). Lewis, G.D. FNETD. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 110. (NAL Call No.: 464.9 AM31R).

0845

Fungicides for tomato early blight, 1980 (Tomato (*Lycopersicon esculentum* 'BC3-28'), early blight; *Alternaria solani*). Shoemaker, P.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 81. (NAL Call No.: 464.9 AM31R).

0846

Fungicides for tomato early blight, 1981 (Tomato (*Lycopersicon esculentum* 'Flora-Dade'), early blight; *Alternaria solani*). Shoemaker, P.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 88. (NAL Call No.: 464.9 AM31R).

0847

Fungicides, resistance and spray timing for tomato early blight, 1979 (Tomato (*Lycopersicon esculentum*), early blight; *Alternaria solani*). Shoemaker, P.B. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 95-96. (NAL Call No.: 464.9 AM31R).

0848

Fungigation for control of buckeye rot of tomato, 1983. FNETD. Potter, H.S. Crawford, R.A. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 89. (NAL Call No.: DNAL 464.9 AM31R).

0849

Fungigation for control of early blight and anthracnose of tomato, 1984. FNETD. Reese, L.E. Potter, H.S.; Crawford, R.A. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 89-90. (NAL Call No.: DNAL 464.9 AM31R).

0850

Fungigation for control of early blight, Septoria leaf spot, bacterial leaf spot and anthracnose of tomato, 1983. FNETD. Potter, H.S. Crawford, R.A. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 88. (NAL Call No.: DNAL 464.9 AM31R).

0851

Fusarium crown and root rot of tomato in greenhouse rock wool systems: sources of inoculum and disease management with benomyl. PLDIDE. Mihuta-Grimm, L. Erb, W.A.; Rowe, R.C. St. Paul, Minn. : American Phytopathological Society. Plant disease. Dec 1990. v. 74 (12). p. 996-1002. ill. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0852

Genetic control of pathotoxin-induced stress in plants. Gilchrist, D. McFarland, B.; Siler, D.; Clouse, S.; Martensen, A. New York : Alan R. Liss. UCLA symposia on molecular and cellular biology. Paper presented at the "Symposium on Molecular and Cellular Biology of Plant Stress," April 15-21, 1984, Keystone, Colorado. 1985. v. 22. p. 367-380. Includes references. (NAL Call No.: DNAL QH506.U34).

0853

Identification of several pathogenesis-related proteins in tomato leaves inoculated with *Cladosporium fulvum* (syn. *Fulvia fulva*) as 1,3-beta-glucanases and chitinases. PLPH. Joosten, M.H.A.J. Wit, P.J.G.M. de. Rockville, Md. : American Society of Plant Physiologists. Inoculation of tomato (*Lycopersicon esculentum*) leaves with *Cladosporium fulvum* (Cooke) (syn. *Fulvia fulva* Cooke Cif) results in a marked accumulation of several pathogenesis-related (PR) proteins in the apoplast. Two predominant PR proteins were purified from apoplastic fluid by ion exchange chromatography followed by chromatofocusing. One protein (molecular mass Mr 35 kilodaltons kD isoelectric point L approximately 6.4) showed 1,3-beta glucanase activity, while the other one (Mr 26 kD, pl approximately 6.1) showed chitinase activity.

(PLANT DISEASES - FUNGAL)

Identification of the products that were released upon incubation of the purified enzymes with laminarin or regenerated chitin revealed that both enzymes showed endo-activity. Using antisera raised against these purified enzymes from tomato and against chitinases and 1,3-beta-glucanase isolated from other plant species, one additional 1,3-beta-glucanase (Mr33 kD) and three additional chitinases (Mr 27, 30, and 32 kD) could be detected in apoplastic fluids or homogenates of tomato leaves inoculated with *C. fulvum*. Upon inoculation with *C. fulvum*, chitinase and 1,3-beta-glucanase activity in apoplastic fluids increased more rapidly in incompatible interactions than in compatible ones. The role of these hydrolytic enzymes, potentially capable of degrading hyphal walls of *C. fulvum*, is discussed in relation to active plant defense. Plant physiology. Mar 1989. v. 89 (3). p. 945-951. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0854

Immunocytochemical localization of hydroxyproline-rich glycoproteins in tomato root cells infected by a *Fusarium oxysporum* f. sp. *radicis-lycopersici*: study of a compatible interaction.

PHYTA. Benhamou, N. Mazau, D.; Esquerre-Tugaye, M.T. St. Paul, Minn. : American Phytopathological Society. The accumulation of hydroxyproline-rich glycoproteins (HRGPs) in cell walls of dicotyledonous plants has been correlated with a general defense mechanism against pathogenic attack. An antiserum raised against purified melon HRGPs was found to cross-react specifically with HRGPs from tomato. This antiserum was used to study, by immunogold cytochemistry, the subcellular localization of these glycoproteins in tomato root tissues infected by *Fusarium oxysporum* f. sp. *radicis-lycopersici*. HRGPs were found to be present in low amounts in healthy plant cell walls and were not detected in cultured *F. o. radicis-lycopersici*. Cell walls of infected tomato root tissues, especially those harvested between 96 and 120 hr after inoculation, were markedly enriched in HRGPs. Accumulation of these glycoproteins appeared to be initiated after contact between the pathogen and the plant cell wall and to occur as a result of tissue damage. Although HRGPs were detected in wall appositions formed in the cortical area in response to infection, their restricted occurrence in walls of invaded cells showing signs of pronounced alteration suggests that accumulation of HRGPs in susceptible tomato plants is a late biochemical event. This supports the concept that early enhancement of HRGPs is a prerequisite to their efficiency in the protection of plants. Phytopathology. Feb 1990. v. 80 (2). p. 163-173. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0855

Implication of pectic components in cell surface interactions between tomato root cells and *Fusarium oxysporum* f. sp. *radicis-lycopersici*.

PLPPA. Benhamou, N. Chamberland, H.; Pauze, F.J. Rockville, Md. : American Society of Plant Physiologists. Aplysia gonad lectin, a polygalacturonic acid-binding lectin isolated from the sea mollusc *Aplysia depilans*, was complexed to colloidal gold and used for localizing polygalacturonic-acid-containing molecules in tomato root tissues infected with *Fusarium oxysporum* f. sp. *radicis-lycopersici* (FORL). Colonization of host tissues by FORL was associated with striking wall modifications including disruption and even loss of middle lamellae. According to the labeling pattern observed in host wall areas adjacent to fungal penetration channels, it is likely that FORL pectolytic enzymes act through localized wall degradation. The release of polygalacturonic acid-rich wall fragments and the accumulation of polygalacturonic acid-containing molecules in some altered phloem cells were frequently observed and considered to be specific host reactions to fungal attack. The heavy deposition of such molecules at strategic sites such as wall oppositions and intercellular spaces provides support to their implication in the plant defense system. The possible interrelation between polygalacturonic acid-containing molecules and other polymers such as lignin and phenolic compounds remains to be investigated further. The role of these molecules in host-pathogen interactions is discussed in relation to plant defense. Plant physiology. Apr 1990. v. 92 (4). p. 995-1003. ill. Includes references. (NAL Call No.: DNAL 450 P692).

0856

Improved seedling performance by integration of biological control agents at favorable pH levels with solid matrix priming.

PHYTAJ. Harman, G.E. Taylor, A.G. St. Paul, Minn. : American Phytopathological Society. Phytopathology. May 1988. v. 78 (5). p. 520-525. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0857

Influence of frequency and duration of furrow irrigation on the development of *Phytophthora* root rot and yield in processing tomatoes.

PHYTAJ. Ristaino, J.B. Duniway, J.M.; Marois, J.J. St. Paul, Minn. : American Phytopathological Society. Processing tomatoes grown in field plots with soil either infested or uninfested with *Phytophthora parasitica* were furrow irrigated for 4-8 hr every 14 days (normal irrigation), for 4-8 hr every 28 days (less frequent irrigation), or with alternating 4-8 hr and 24-hr irrigations every 14 days (prolonged irrigation). Disease developed more rapidly and symptom severity was significantly greater on shoots and roots of plants in

(PLANT DISEASES - FUNGAL)

infested soil that received prolonged irrigations compared with plants that were irrigated less frequently. Midday leaf water potential was reduced significantly as symptom severity increased and, by 90 days after planting, was correlated negatively with fruit yield at harvest (122 days). Disease significantly reduced fruit yield by 68 or 74%, 34 or 60%, and 20 or 43% as compared with uninoculated controls in prolonged, normal, or less frequent irrigation treatments in 1985 or 1986, respectively. Populations of *P. parasitica* in soil increased from 6 to 17 colony-forming units per gram (cfu/g) of soil infestation to 67-121 cfu/g of soil at harvest. Results clearly show that variations in the frequency and duration of furrow irrigation can have large effects on the development of *Phytophthora* root rot and yield loss to root rot in processing tomatoes. *Phytopathology*. Dec 1988. v. 78 (12,pt.2). p. 1701-1706. Includes references. (NAL Call No.: DNAL 464.8 P56).

0858

Influence of temperature, pH, osmotic potential, fungicide sensitivity on germination of conidia and growth from sclerotia of *Colletotrichum coccodes* in vitro.
PHYTAJ. Dillard, H.R. St. Paul, Minn. : American Phytopathological Society. Germination of conidia of *Colletotrichum coccodes* was greatest at 22 C after 24 hr. Conidia did not germinate at 7 C after 24 hr and less than 70% of the conidia germinated at 10 or 31 C. Growth rates of cultures started with air-dried sclerotia were greatest at temperatures from 25 to 31 C. Germination of conidia and growth from sclerotia were optimum at pH 6. Water agar was osmotically adjusted using either KCl, NaCl, CaCl₂, or sucrose. Maximum germination of conidia and growth from sclerotia occurred at the highest osmotic potentials (-5 to -10 bars). Little or no germination of conidia occurred at -45 bars except when CaCl₂ was used to adjust the osmotic potential of the medium. Radial growth from sclerotia was less when KCl or NaCl amendments were used than when CaCl₂ or sucrose were used. Sensitivity of conidia and sclerotia to captan, chlorothalonil, anilazine, mancozeb, and copper hydroxide were determined in vitro. Conidia were most sensitive to captan, which significantly reduced their germination and germ tube elongation at concentrations of 0.01, 0.1, and 1 microgram a.i./ml. Sclerotia were also most sensitive to captan, which significantly reduced growth at concentrations of 1, 10, and 100 micrograms a.i./ml. Conidia and sclerotia were sensitive to chlorothalonil at the two highest concentrations tested (0.1, 1 microgram a.i./ml and 10, 100 micrograms a.i./ml, respectively). *Phytopathology*. Oct 1988. v. 78 (10). p. 1357-1361. Includes references. (NAL Call No.: DNAL 464.8 P56).

0859

Inheritance of collar rot resistance in the tomato breeding lines C1943 and NC EBR-2.
PHYTA. Maiero, M. Ng, T.J.; Barksdale, T.H. St. Paul, Minn. : American Phytopathological Society. Collar rot is a tomato seedling disease caused by the fungus *Alternaria solani*. Resistant and susceptible parents, F1, F2, and backcross generations were evaluated for collar rot resistance in a greenhouse. Genetic analyses included midparent-hybrid comparisons, diallel analysis, and generation mean analysis. The genotypes C1943 and NC EBR-2 were most resistant to collar rot. Additive and dominant effects were important in controlling the trait, and collar rot resistance was incompletely recessive to susceptibility. *Phytopathology*. Dec 1990. v. 80 (12). p. 1365-1368. Includes references. (NAL Call No.: DNAL 464.8 P56).

0860

Insects and diseases damaging tomato fruits in the coastal plain of North Carolina (*Heliothis zea*, *Leptinotarsa decemlineata*, *Colletotrichum* spp., *Alternaria* spp., *Sclerotium rolfsii*, *Septoria lycopersici*).
Kennedy, G.G. Romanow, L.R.; Jenkins, S.F.; Sanders, D.C. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Feb 1983. v. 76 (1). p. 168-173. Includes references. (NAL Call No.: 421 J822).

0861

Integrated pest management for Florida tomatoes.
PLDRA. Waddill, V.H. Schuster, D.J.; Sonoda, R.M. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Feb 1986. v. 70 (2). p. 96-102. ill., maps. Includes 31 references. (NAL Call No.: DNAL 1.9 P69P).

0862

Involvement of ethylene in herbicide-induced resistance to *Fusarium oxysporum* f. sp. *melonis*.
PHYTAJ. Cohen, R. Riov, J.; Lisker, N.; Katan, J. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Dec 1986. v. 76 (12). p. 1281-1285. Includes 14 references. (NAL Call No.: DNAL 464.8 P56).

0863

Isolation and characterization of an elicitor of necrosis isolated from intercellular fluids of compatible interactions of *Cladosporium fulvum* (Syn. *Fulvia fulva*) and tomato.
PLPRA. Wit, P.J.G.M. de Hofman, A.E.; Velthuis, G.C.M.; Kuc, J.A. Rockville, Md. : American Society of Plant Physiologists. *Plant*

(PLANT DISEASES - FUNGAL)

physiology. Mar 1985. v. 77 (3). p. 642-647. ill. Includes 31 references. (NAL Call No.: DNAL 450 P692).

0864

Late blight of potato and tomato (*Phytophthora infestans*, control).

Davidson, R.M. Jr. Easton, G.D. Pullman, Wash., The Service. Extension Bulletin - Washington State University, Cooperative Extension Service. Oct 1981. Previously published as EM4261. Oct 1981. (0958). 3 p. ill. (NAL Call No.: 275.29 W27P).

0865

Leaf spot and fruit rot control of tomatoes.

Baldwin, R.E. Virginia Beach, Va. : Virginia Polytechnic Inst. and State University Cooperative Ext. Service. The Vegetable growers news. May/June 1984. v. 38 (6). p. 3. (NAL Call No.: 275.28 V52).

0866

Levels of tomato anthracnose (*Colletotrichum coccodes*) resistance measured by reduction of fungicide use.

Barksdale, T.H. Stoner, A.K. St. Paul, Minn., American Phytopathological Society. Plant disease. Jan 1981. v. 65 (1). p. 71-72. ill. 12 ref. (NAL Call No.: 1.9 P69P).

0867

Limited application sprays for control of early blight and *Septoria* leaf spot of tomato, 1979 (Tomato (*Lycopersicon esculentum* 'Campbell 1327'), early blight; *Alternaria solani*, *Septoria* leaf spot; *Septoria lycopersici*).

Lewis, G.D. Johnston, S.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 93. (NAL Call No.: 464.9 AM31R).

0868

Management of *Fusarium* wilt, *Fusarium* crown rot, *Verticillium* wilt (race 2), southern blight, and root-knot of tomato on fine sandy soils.

Jones, J.P. Overman, A.J. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 229-231. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0869

Metabiosis and pH on moldy fresh tomatoes (Fungal pathogens).

Mundt, J.O. Norman, J.M. Ames, Iowa, International Association of Milk, Food, and Environmental Sanitarians. Journal of food protection. July 1982. v. 45 (9). p. 829-832. 19 ref. (NAL Call No.: 44.8 J824).

0870

Mixtures of copper and maneb or mancozeb for control of bacterial spot of tomato and their compatibility for control of fungus diseases (*Phytophthora infestans*, *Stemphylium solani*, *Xanthomonas campestris* pv. *vesicatoria*, Florida).

Conover, R.A. Gerhold, N.R. S.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 154-156. Includes 4 ref. (NAL Call No.: 81 F66).

0871

Mycotoxin production by *Alternaria* species grown on apples, tomatoes, and blueberries (Storage diseases, food contamination).

Stinson, E.E. AR-ERRC. Bills, D.D.; Osman, S.F.; Siciliano, J.; Ceponis, M.J.; Heisler, E.G. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1980. v. 28 (5). p. 960-963. 25 ref. (NAL Call No.: 381 J8223).

0872

Mycotoxin production in whole tomatoes, apples, oranges and lemons (*Alternaria* molds).

Stinson, E.E. Osman, S.F.; Heisler, E.G.; Siciliano, J.; Bills, D.D. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. July/Aug 1981. v. 29 (4). p. 790-792. 8 ref. (NAL Call No.: 381 J8223).

0873

A novel enolic beta-ketoaldehyde phytotoxin produced by *Stemphylium botryosum* f. sp. *lycopersici*. Partial chemical and biological characterization (Causal agent of leaf spot and foliage blight disease of tomato, Fungi).

Barash, I. Pupkin, G.; Netzer, D.; Kashman, Y. Rockville, Md., American Society of Plant Physiologists. Plant physiology. Jan 1982. v. 69 (1). p. 23-27. ill. 14 ref. (NAL Call No.: 450 P692).

(PLANT DISEASES - FUNGAL)

0874

Path coefficient analysis of the effect of rainfall variables on the epidemiology of Phytophthora blight of pepper caused by *Phytophthora capsici*.

PHYTA. Bowers, J.H. Sonoda, R.M.; Mitchell, D.J. St. Paul, Minn. : American Phytopathological Society. Field plots were established in Delray Beach, FL, in the spring and fall of 1984, the spring of 1985, and the fall of 1986 to quantify disease progress and the effect of rainfall and temperature variables on Phytophthora blight of pepper caused by *Phytophthora capsici*. From point sources of inoculum (diseased plants), the incidence of disease was observed to spread outward over time from the central, primary foci. Disease progress was observed to be influenced by rainfall and the movement of water over the soil and plastic mulch. Path coefficient analysis was conducted to determine which rainfall variables had relatively large, direct, or indirect effects on the incidence and the rate of disease progress without the confounding influences of multicollinearity. The cumulative amount of rainfall had the largest, absolute direct effect on disease progress and was a large component of the indirect effects of the other variables in three of the trials. A cumulative rain intensity index had the largest, absolute direct effect in one trial. The cumulative number of days with rainfall, the cumulative daily average temperature, and chronological time had far lesser effects, indicating their lack of influence on disease progress. The amount of rainfall also had the largest, direct effect on the rate of disease progress when calculated between disease assessment dates and was the largest component of the indirect effects of the other variables in all four trials. The other rainfall and temperature variables had relatively less influence on the rate of disease progress. The average rates of symptom expression were 0.14, 0.14, 0.20, and 0.27 per unit per centimeter of rainfall for the four trials. *Phytopathology*. Dec 1990. v. 80 (12). p. 1439-1446. Includes references. (NAL Call No.: DNAL 464.8 P56).

0875

Pest control in commercial tomato production (Weeds, fungus diseases, insects).

Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Apr 1981. Apr 1981. (A2351). 3 p. (NAL Call No.: S544.3.W6W53).

0876

Pesticide applicator for tomatoes (to control insects and fungal diseases).

Tompkins, F.D. TN. Hart, W.E.; Willingham, J.E.; Coffey, D.L. Knoxville, The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Jan/Mar 1980. Jan/Mar 1980. (113). p. 18-20. ill. 4 ref. (NAL

Call No.: 100 T25F).

0877

Phytophthora root rot and irrigation schedule influence growth and phenology of processing tomatoes.

JOSH. Ristaino, J.B. Duniway, J.M.; Marois, J.J. Alexandria, Va. : The Society. Processing tomatoes (*Lycopersicon esculentum* Mill.) grown in field plots with soil infested or not infested with *Phytophthora parasitica* Dastur. were furrow-irrigated for 4 to 8 hr every 14 days (normal) or 28 days (less frequent) or with alternating 4- to 8-hr and 24-hr irrigations every 14 days (prolonged). Disease developed more rapidly and symptom severity was significantly greater on shoots and roots of plants that received prolonged irrigations. Disease symptoms on roots progressed more rapidly and were observed earlier than those on shoots in plants given prolonged or normal irrigation. Severe disease during early vegetative and reproductive growth caused significant reductions in total plant, leaf, and fruit dry matter and in the numbers of flowers and fruit in plants receiving either prolonged or normal irrigation. Diseased plants given prolonged irrigation also partitioned less total dry matter into leaves and fruit and more into stems than noninoculated plants. Less frequent irrigation of infested plots caused a delay in disease onset and reduced the impact of disease on numbers of flowers, fruit, and dry matter accumulation. *Phytophthora*-induced water stress during critical stages of crop development apparently can have major impacts on plant growth, phenology, and yield in processing tomato. *Journal of the American Society for Horticultural Science*. July 1989. v. 114 (4). p. 556-561. Includes references. (NAL Call No.: DNAL 81 S012).

0878

Phytotoxicity of fungicide combinations incorporated into peat-lite mix, 1980 (*Celosia* (*Celosia cristata* (*Plumosa* sp.) 'Fairy Fountains'), eggplant (*Solanum melongena* var. *esculentum* 'Special Hibush'), *Impatiens* (*Impatiens wallerana* 'Extra Dwarf White Baby'), tomato (*Lycopersicon esculentum* 'Fireball'), *Zinnia* (*Zinnia elegans* 'Cupid'), damping-off; *Pythium*, *Rhizoctonia*, etc.).

Daughtrey, M.L. Wells, S.L. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 124. (NAL Call No.: 464.9 AM31R).

0879

Plant pathology fact sheet: diseases of field grown tomatoes.

Gay, J.D. Athens, Ga. : The Service. Leaflet - Cooperative Extension Service, University of Georgia. May 1990. (218, rev.). 6 p. ill. (NAL Call No.: DNAL 275.29 G29L).

(PLANT DISEASES - FUNGAL)

0880

Plant pathology fact sheet: pepper diseases.
Gay, J.D. Athens, Ga. : The Service. Leaflet - Cooperative Extension Service, University of Georgia. May 1990. (77, rev.). 4 p. ill. (NAL Call No.: DNAL 275.29 G29L).

0881

The possible role of competition between *Trichoderma harzianum* and *Fusarium oxysporum* on rhizosphere colonization.
PHYTAJ. Sivan, A. Chet, I. St. Paul, Minn. : American Phytopathological Society. Soil was enriched with chlamydospores of *Fusarium oxysporum* f. sp. *vasinfectum* and *F. oxysporum* f. sp. *melonis* and amended with increasing concentrations of glucose and asparagine. Maximal germination of chlamydospores was obtained in soil amended with 0.4 mg of glucose and 0.08 mg of asparagine per gram of soil. Addition of conidia of the biocontrol agent *Trichoderma harzianum* (T-35) significantly ($P = 0.05$) reduced the chlamydospore germination rate of both *Fusaria*. However, in soils amended with concentrations higher than 0.3 and 0.06 mg/g of soil of glucose and asparagine, respectively, the inhibition was nullified. Chlamydospore germination of *F.O. melonis* and *F.O. vasinfectum* in melon and cotton rhizosphere soil were significantly inhibited after soil or seed application with T-35. As in the case of the glucose and asparagine, addition of an excess of seedling exudates increased the germination rate and eliminated the inhibition. Moreover, a continuous application of germinating cotton seed exudates to a soil infested with *F.O. vasinfectum* planted with cotton and treated with T-35 significantly reduced the disease control capability of the antagonist. A seed treatment with T-35 in a constantly humid soil resulted in high population densities of the antagonist on the developing rhizosphere. Plants grown from seeds treated with T-35 had roots with lower levels of *Fusarium* spp. in their rhizosphere than roots from plants from untreated seeds. The greatest density and the largest reduction in levels of *Fusarium* were detected on the lower 4 cm of the roots. Numbers of *Fusarium* in the rhizosphere were inversely proportional to the number of conidia of T-35 applied to soil. On the other hand, as the concentration of the pathogen in soil increased, T-35 counts on root segments decreased. *Trichoderma* had little effect on the survival of *Fusarium* spp. in nonrhizosphere soil. Inhibition of germination may therefore have resulted from competition. *Phytopathology*. Feb 1989. v. 79 (2). p. 198-203. Includes references. (NAL Call No.: DNAL 464.8 P56).

0882

Possible role of competition for nutrients in biocontrol of *Pythium damping-off* by bacteria.
PHYTAJ. Elad, Y. Chet, I. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Feb 1987. v. 77 (2). 190-195. Includes references. (NAL Call No.: DNAL 464.8 P56).

0883

Postharvest studies with mechanically harvested fresh-market tomatoes.
Fuchs, Y. Barkai-Golan, R.; Aharoni, N. St. Joseph, Mich. : American Society of Agricultural Engineers, c1984. *Fruit, nut, and vegetable harvesting mechanization: proceedings, International Symposium on Fruit ... Mechanization*, Oct 5-12, 1983, Volcani Center, Bet Dagan, Israel / Institute of Agricultural Engi. p. 408-411. Includes 7 references. (NAL Call No.: DNAL SB360.3.I5 1983).

0884

Powdery mildew of tomato: the effect of planting date and triadimefon on disease onset, progress, incidence, and severity.
PHYTAJ. Correll, J.C. Gordon, T.R.; Elliott, V.J. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. May 1988. v. 78 (5). p. 512-519. Includes references. (NAL Call No.: DNAL 464.8 P56).

0885

Prompt detection of anthracnose and early blight is critical for tomatoes.
Dillard, H. Batavia, N.Y. : Agricultural Div. of Coop Extension, Four Western Plain Counties, N.Y. State. Ag impact. June 1988. v. 15 (6). p. 6-7. (NAL Call No.: DNAL S544.3.N7A45).

0886

Protection of fluid-drilled tomato seedlings against damping-off by fungicide incorporation in a gel carrier.
HJHSA. Giannicchele, L.A. Pill, W.G. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Dec 1984. v. 19 (6). p. 877-879. Includes 9 references. (NAL Call No.: DNAL SB1.H6).

0887

Purple reign.
Pleasant, B. Emmaus, Pa. : Rodale Press, Inc. *Organic gardening*. July/Aug 1989. v. 36 (7). p. 47-50. ill. (NAL Call No.: DNAL S605.5.074).

0888

Quantification of phosphonate and ethyl phosphonate in tobacco and tomato tissues and significance for the mode of action of two phosphonate fungicides.

PHYTAU. Fenn, M.E. Coffey, M.D. St. Paul, Minn. : American Phytopathological Society. Quantification of ethyl phosphonate and phosphonate (HP03(2-), phosphite) in plant tissues treated with the phosphonate fungicides fosetyl-Al and potassium phosphonate was achieved using high performance ion chromatography. Phosphonate also was quantified by scintillation counting using tritium-labeled HP03(2-). Lesion length in HP03(2-)-treated tomato leaflets inoculated with Phytophthora capsici and containing 8.9 mM phosphate and 78-110 micrograms/g fresh weight (fr. wt.) of HP03(2-) was reduced by 61%. Tomato leaflets treated with 160 micrograms/ml of fosetyl-Al for 48 hr contained 88 micrograms/g fr. wt. of HP03(2-) but only 3 micrograms/g fr. wt. of ethyl phosphonate. Because the in vitro EC50 value for *P. capsici* with media containing 5 mM potassium phosphate was 77 micrograms/ml of H3P03(2-), these combined results support a direct mode of action for HP03(2-). Likewise with *P. parasitica* var. *nicotianae* on tobacco, the HP03(2-) content of seedlings treated with 390 micrograms/ml of HP03(2-) or 1,000 micrograms/ml of fosetyl-Al (279 micrograms/g and 308 micrograms/g, respectively) was sufficient to account for disease control through a direct mode of action. Using chemical mutagenesis strains of *P. capsici* and *P. parasitica* var. *nicotianae* were obtained which grew on 0.5% cornmeal agar containing 878 micrograms/ml of HP03(2-). One of the mutant strains of *P. parasitica* var. *nicotianae* killed tobacco seedlings containing 484 micrograms/g fr. wt. of HP03(2-), whereas plants inoculated with the parental wild-type isolate were symptomless in the presence of 215 micrograms/g fr. wt. of HP03(2-). Uptake of HP03(2-) by *P. parasitica* var. *nicotianae* was inhibited 77-80% over 4 hr when alpha-aminooxyacetic acid (AOA) was added to culture media. In the presence of AOA in vivo, 390 micrograms/ml of HP03(2-) protected tobacco plants from infection with *P. parasitica* var. *nicotianae*, whereas 195 micrograms/ml was ineffective. These data add further support to the conce. Phytopathology. Jan 1989. v. 79 (1). p. 76-82. Includes references. (NAL Call No.: DNAL 464.8 P56).

0889

Relation between resistance of tomato fruit to infiltration by *Erwinia carotovora* subsp. *carotovora* and bacterial soft rot.

PLDIDE. Bartz, J.A. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1991. v. 75 (2). p. 152-155. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0890

Rhizosphere competence of *Trichoderma harzianum*.

PHYTAU. Ahmad, J.S. Baker, R. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Feb 1987. v. 77 (2). p. 182-189. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0891

Ridomil and metalaxyl/chlorothalonil combinations for control of fruit rot and early blight on single-harvest processing tomatoes, 1985.

FNETD. MacNab, A.A. Pennypacker, S.P. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 69. (NAL Call No.: DNAL 464.9 AM31R).

0892

Screening fungicides for seed and seedling disease control in plug-mix and fluid-drilling plantings.

Sonoda, R.M. Phatak, S.C. St. Paul, Minn. : APS Press, c1986. Methods for evaluating pesticides for control of plant pathogens / edited by Kenneth D. Hickey ; prepared jointly by the American Phytopathological Society and the Society of Nematologists. p. 258-260. Includes references. (NAL Call No.: DNAL SB960.M47 1986).

0893

Seedling diseases of vegetables in conservation tillage with soil fumigicides and fluid drilling.

PLDIDE. Sumner, D.R. Ghate, S.R.; Phatak, S.C. St. Paul, Minn. : American Phytopathological Society. Plant disease. Apr 1988. v. 72 (4). p. 317-320. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0894

Severe spotting of fresh market tomato fruit incited by *Corynespora cassiicola* after storm-related injury.

PLDIDE. Volin, R.B. Pohronezny, K.; Simone, G.W. St. Paul, Minn. : American Phytopathological Society. Plant disease. Dec 1989. v. 73 (12). p. 1018-1019. ill. Includes references. (NAL Call No.: DNAL 1.9 P69P).

(PLANT DISEASES - FUNGAL)

0895

Soil fumigants for control of nematodes, Fusarium wilt, and Fusarium crown rot on tomato.

Overman, A.J. Jones, J.P. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. June 1985. v. 97. p. 194-197. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0896

Soil fumigants for tomato production on Rockdale soils.

McSorley, R. McMillan, R.T. Jr.; Parrado, J.L. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 232-237. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0897

Soil solarization, reaction, and fumigation effects on double-cropped tomato under full-bed mulch.

Overman, A.J. Jones, J.P. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 315-318. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0898

Solarizing soil planted with cherry tomatoes vs. solarizing fallow ground for control of Verticillium wilt.

PLDIDE. Morgan, D.P. Liebman, J.A.; Epstein, L.; Jimenez, M.J. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1991. v. 75 (2). p. 148-151. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0899

Spectral properties of mold and defects of processing tomatoes.

Moini, S. O'Brien, M.; Chen, P. St. Joseph, Mich. The Society. Transactions of the ASAE - American Society of Agricultural Engineers. July/Aug 1980. v. 23 (4). p. 1062-1064. ill. 4 ref. (NAL Call No.: 290.9 AM32T).

0900

Strategies for controlling fusarium crown and root rot in greenhouse tomatoes (Fusarium oxysporum).

Rowe, R.C. Farley, J.D. St. Paul, Minn., American Phytopathological Society. Plant disease. Feb 1981. v. 65 (2). p. 107-112. ill. 20 ref. (NAL Call No.: 1.9 P69P).

0901

Suppression of verticillium wilt of tomato by difluoromethylornithine, a suicidal inhibitor of polyamine biosynthesis.

PLDRA. Mussell, H. Osmeloski, J.; Wettlaufer, S.H.; Weinstein, L. St. Paul, Minn. : American Phytopathological Society. Plant disease. Apr 1987. v. 71 (4). p. 313-316. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0902

Systemic translocation of ¹⁴C (carbon isotope)-labeled metalaxyl (fungicide) in tomato, avocado, and *Persea indica*.

Zaki, A.I. Zentmyer, G.A.; LeBaron, H.M. Laramie, The Station. Science monograph - University of Wyoming, Agricultural Experiment Station. May 1981. v. 71 (5). p. 509-514. ill. 13 ref. (NAL Call No.: S131.E2).

0903

Target spot of tomato: epidemiology and control.

Jones, J.P. Jones, J.B. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. June 1985. v. 97. 216-218. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0904

A technique to evaluate tomatoes for resistance to *Phytophthora* root rot in the greenhouse.

PLDRA. Bolkan, H.A. St. Paul, Minn. : American Phytopathological Society. Plant disease. Aug 1985. v. 69 (8). p. 708-709. Includes 9 references. (NAL Call No.: DNAL 1.9 P69P).

0905

Timing pesticide applications for control of *Heliothis zea* (Boddie) (Lepidoptera: Noctuidae), *Alternaria solani* (Ell. and G. Martin) Sor., and *Phytophthora infestans* (Mont.) De Bary, on Tomatoes in western North Carolina.

Walgenbach, J.F. Shoemaker, P.B.; Sorenson, K.A. Clemson, S.C. : South Carolina Entomological Society. Journal of agricultural entomology. July 1989. v. 6 (3). p. 159-168. Includes references. (NAL Call No.: DNAL SB599.J69).

0906

Tomato bacterial speck and early blight control with fungicides, 1980 (Tomato (*Lycopersicon esculentum* 'VF134')), bacterial speck; *Pseudomonas* tomato, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. Fungicide and

(PLANT DISEASES - FUNGAL)

nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 78-79. (NAL Call No.: 464.9 AM31R).

0907

Tomato bacterial speck and early blight control with fungicides, 1982 (Pseudomonas syringae pv. tomato, Alternaria solani, Lycopersicon esculentum).

MacNab, A.A. FNETD. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 110. (NAL Call No.: 464.9 AM31R).

0908

Tomato bacterial speck and early blight control with three rates of fixed copper tank-mixed with Mancozeb, 1981 (Tomato (Lycopersicon esculentum 'VF134'), bacterial speck; Pseudomonas syringae pv tomato, early blight; Alternaria solani).

MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 85. (NAL Call No.: 464.9 AM31R).

0909

Tomato bacterial speck control with fungicides, 1979 (Tomato (Lycopersicon esculentum 'Merit'), bacterial speck; Pseudomonas tomato, early blight; Alternaria solani).

MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 93. (NAL Call No.: 464.9 AM31R).

0910

Tomato early blight resistance in a breeding line derived from Lycopersicon hirsutum PI 126445.

PLDIDE. Nash, A.F. Gardner, R.G. St. Paul, Minn. : American Phytopathological Society. Plant disease. Mar 1988. v. 72 (3). p. 206-209. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0911

Tomato fungicide testing, 1979 (Tomato (Lycopersicon esculentum 'V.F. Gardner', 'Roadside Red'), early blight; Alternaria solani, anthracnose; Colletotrichum phomoides). Abdel-Rahman, M. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 90-91. (NAL Call No.: 464.9 AM31R).

0912

Tomato (Lycopersicon) disorder: verticillium and fusarium wilt urban phytonarian series.

Stevenson, Walter R. Heimann, Mary Francis. & Urban phytonarian series. 1981. This publication discusses the symptoms, effects, cause and control of Verticillium and Fusarium wilts in tomatoes. Document available from: Agricultural Bulletin Bldg., 1535 Observatory Drive, University of Wisconsin, Madison, Wisconsin 53706. 1 sheet : ill. (NAL Call No.: Not available at NAL.). (NAL Call No.: A2617).

0913

Toxicity of the surfactant Nacconol to four decay-causing fungi of fresh-market tomatoes (Botrytis cinerea, Geotrichum candidum, Phytophthora parasitica, Rhizopus stolonifer, phytotoxicity).

Hoy, M.W. Ogawa, J.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Aug 1984. v. 68 (8). p. 699-703. ill. Includes 15 references. (NAL Call No.: 1.9 P69P).

0914

Use of row covers and black plastic mulch in control of southern blight on production of bell peppers.

Brown, J.E. Stevens, C.; Osborn, M.C.; Bryce, H.M. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1987. v. 20. p. 46-52. Includes references. (NAL Call No.: DNAL 309.9 N216).

0915

Use of two- and three-way mixtures to prevent buildup of resistance to phenylamide fungicides in Phytophthora and plasmopara.

PHYTAJ. Samoucha, Y. Gisi, U. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Oct 1987. v. 77 (10). p. 1405-1409. Includes references. (NAL Call No.: DNAL 464.8 P56).

0916

Wilt diseases of tomatoes.

Wiebe, Wayne L. Wysong, David S. 1981. This publication has information on symptoms and disease development, and control of Fusarium wilt and Verticillium wilt. Document available from: Dept. of Ag. Communications, Univ. of Nebraska, Lincoln, NB 61801. 1 sheet : ill. (NAL Call No.: G81-569).

(PLANT DISEASES - FUNGAL)

0917

2-cyano-N-((ethylamino)carbonyl)-2-(methoxyimino)acetamide, a new fungicide (for the control of late blight of tomato and potato *Phytophthora infestans*, and grape downy mildew, *Plasmopora viticola*).

Klopping, H.L. Delp, C.J. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Mar/Apr 1980. v. 28 (2). p. 467-468. ill. 8 ref. (NAL Call No.: 381 J8223).

PLANT DISEASES - BACTERIAL

0918

Aerial application vs. fungigation for control of tomato disease, 1981 (Tomato (*Lycopersicon esculentum* 'C-37'), early blight; *Alternaria solani*, *Septoria* leaf spot; *Septoria lycopersici*, bacterial leaf spot; *Xanthomonas vesicatoria*, anthracnose; *Colletotrichum phomoides*).

Potter, H.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 87. (NAL Call No.: 464.9 AM31R).

0919

Aerial application vs fungigation for control of tomato diseases, 1980 (Tomato (*Lycopersicon esculentum* 'C-37'), early blight; *Alternaria solani*, *Septoria* blight; *Septoria lycopersici*, bacterial leaf spot; *Xanthomonas vesicatoria*, bacterial canker; *Corynebacterium michiganense*, anthracnose; *Colletotrichum phomoides*, buckeye rot; *Phytophthora parasitica*).

Potter, H.S. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 80. (NAL Call No.: 464.9 AM31R).

0920

Airborne dispersal of bacteria in tomato and pepper transplant fields.

PLDIDE. McInnes, T.B. Gitaitis, R.D.; McCarter, S.M.; Phatak, S.C. St. Paul, Minn. : American Phytopathological Society. Plant disease. July 1988. v. 72 (7). p. 575-579. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0921

Bacterial spot--Florida's most serious tomato disease (Bacterium *Xanthomonas vesicatoria*, suggested control measures).

Cox, R.S. Willoughby, Ohio : Meister Publishing Company. American vegetable grower. Aug 1983. v. 31 (8). p. 19. Includes references. (NAL Call No.: 80 C733).

0922

Bacterial stem rot of greenhouse tomato: etiology, spatial distribution, and the effect of high humidity.

PHYTAJ. Dhanvantari, B.N.; Dirks, V.A. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Oct 1987. v. 77 (10). p. 1457-1463. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0923

Causes of postharvest losses in a Florida tomato shipment (*Pseudomonas marginalis*, *Pseudomonas aeruginosa*, *Erwinia carotovora*). Bartz, J.A. St. Paul, Minn., American Phytopathological Society. Plant disease. Oct 1980. v. 64 (10). p. 934-937. 24 ref. (NAL Call No.: 1.9 P69P).

0924

Characterization of pXV10A, a copper resistance plasmid in *Xanthomonas campestris* pv. *vesicatoria*.

APMBA. Bender, C.L. Malwick, D.K.; Conway, K.E.; George, S.; Pratt, P. Washington, D.C. : American Society for Microbiology. The efficacy of copper bactericides for control of *Xanthomonas campestris* pv. *vesicatoria* in eastern Oklahoma tomato fields was evaluated. Copper bactericides did not provide adequate control, and copper-resistant (Cur) strains of the pathogen were isolated. The Cur genes in these strains were located on a large indigenous plasmid designated pXV10A. The host range of pXV10A was investigated; this plasmid was efficiently transferred into 8 of 11 *X. campestris* pathovars. However, the transfer of pXV10A to other phytopathogenic genera was not detected. DNA hybridization experiments were performed to characterize the Cur genes on pXV10A. A probe containing subcloned Cur genes from *X. campestris* pv. *vesicatoria* E3C5 hybridized to pXV10A; however, a subclone containing Cur genes from *P. syringae* pv. *tomato* PT23 failed to hybridize to pXV10A. Further DNA hybridization experiments were performed to compare pXV10A with pXvCu plasmids, a heterogenous group of Cur plasmids present in strains of *X. campestris* pv. *vesicatoria* from Florida. These studies indicated that the Cur genes on pXV10A and pXvCu plasmids share nucleotide sequence homology and may have a common origin. Further experiments showed that these plasmids are distinctly different because pXV10A did not contain sequences homologous to IS476, an insertion sequence present on pXvCu plasmids. Applied and environmental microbiology. Jan 1990. v. 56 (1). p. 170-175. ill. Includes references. (NAL Call No.: DNAL 448.3 AP5).

0925

Characterization of three *Agrobacterium tumefaciens* avirulent mutants with chromosomal mutations that affect induction of vir genes. JOBAAY. Metts, J. West, J.; Doares, S.H.; Matthysse, A.G. Washington, D.C. : American Society for Microbiology. Three *Agrobacterium tumefaciens* mutants with chromosomal mutations that affect bacterial virulence were isolated by transposon mutagenesis. Two of the mutants were avirulent on all hosts tested. The third mutant, Ivr-211, was a host range mutant which was avirulent on *Bryophyllum diagremontiana*, *Nicotiana tabacum*, *N. debneyi*, *N. glauca*, and *Daucus carota* but was virulent on *Zinnia elegans* and *Lycopersicon esculentum* (tomato).

(PLANT DISEASES - BACTERIAL)

That the mutant phenotype was due to the transposon insertion was determined by cloning the DNA containing the transposon insertion and using the cloned DNA to replace the wild-type DNA in the parent bacterial strain by marker exchange. The transposon insertions in the three mutants mapped at three widely separated locations on the bacterial chromosome. The effects of the mutations on various steps in tumor formation were examined. All three mutants showed no alteration in binding to carrot cells. However, none of the mutants showed any induction of vir genes by acetosyringone under conditions in which the parent strain showed vir gene induction. When the mutant bacteria were examined for changes in surface components, it was found that all three of the mutants showed a similar alteration in lipopolysaccharide (LPS). LPS from the mutants was larger in size and more heavily substituted than LPS from the parent strain. Two of the mutants showed no detectable alteration in outer membrane and periplasmic space proteins. The third mutant, Ivr-225, was missing a 79-kDa surface peptide. The reason(s) for the failure of vir gene induction in these mutants and its relationship, if any, to the observed alteration in LPS are unknown. *Journal of bacteriology*. Feb 1991. v. 173 (3). p. 1080-1087. illl. Includes references. (NAL Call No.: DNAL 448.3 J82).

0926

Chemical control of anthracnose bacterial speck and buckeye rot on processing tomatoes, 1985.
FNETD. Riedel, R.M. Shambaugh, T.S. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 65-66. (NAL Call No.: DNAL 464.9 AM31R).

0927

Chemical control of foliar diseases of peanuts, peppers, and onions as affected by spray nozzle types, nozzle orientations, spray intervals, and adjuvants.

PLDRA. Kucharek, T.A. Cullen, R.E.; Stall, R.E.; Llewellyn, B. St. Paul, Minn. : American Phytopathological Society. Plant disease. June 1986. v. 70 (6). p. 583-586. Includes 15 references. (NAL Call No.: DNAL 1.9 P69P).

0928

A cloned avirulence gene from *Pseudomonas solanacearum* determines incompatibility on *Nicotiana tabacum* at the host species level.
JOBAAY. Carney, B.F. Denny, T.P. Washington, D.C. : American Society for Microbiology. A locus in *Pseudomonas solanacearum* AW1 responsible for the hypersensitive response (HR) on tobacco was cloned by complementation in the tobacco-pathogenic strain *P. solanacearum* NC252. The NC252 HR+ transconjugants lost pathogenicity on tobacco, indicating that the

cloned locus could restrict the host range of NC252. Restriction enzyme mapping, transposon mutagenesis, and subcloning showed that, at most, 2.0 kilobases of the cloned DNA was required for NC252 transconjugants to elicit HR on tobacco. Site-directed insertional mutagenesis of the wild-type locus in strain AW1 to create AW1-31 eliminated HR activity on tobacco. However, AW1-31 retained pathogenicity on tomato and eggplant, confirming that this locus contains an avirulence gene, designated *avrA*. In contrast to the wild type, AW1-31 multiplied to almost the same extent as NC252 after infiltration into tobacco leaves. Nevertheless, AW1-31 did not wilt tobacco when stem inoculated, suggesting that additional factors condition host range. AW1 was HR+ on 27 *N. tabacum* cultivars, whereas AW1-31 was always HR-, strongly suggesting that *avrA* is specific at the host species level. *Journal of bacteriology*. Sept 1990. v. 172 (9). p. 4836-4843. illl. Includes references. (NAL Call No.: DNAL 448.3 J82).

0929

Colonization of tomato plants by two agrocin-producing strains of *Agrobacterium tumefaciens*.

APMBA. Macrae, S. Thomson, J.A.; Van Staden, J. Washington, D.C. : American Society for Microbiology. For a bacterium to be a successful biocontrol agent against crown gall disease, it must produce an effective agrocin specific for *Agrobacterium tumefaciens* and be able to colonize host plants efficiently. The colonization abilities of K84 and J73, successful and potential biocontrolling strains, respectively, were compared both in vivo and in vitro. Both strains produced fibrils attaching them to tomato root surfaces and had similar colonization efficiencies up to 14 days after inoculation. However, the ability of J73 to colonize plants for longer periods was significantly less than that of K84. Thus, the presence of fibrils is not sufficient to ensure colonization. No correlation was found between hydrophobicity and colonization. *Applied and environmental microbiology*. Dec 1988. v. 54 (12). p. 3133-3137. illl. Includes references. (NAL Call No.: DNAL 448.3 AP5).

0930

Construction and use of a nonradioactive DNA hybridization probe for detection of *Pseudomonas syringae* pv. *tomato* on tomato plants.

APMBA. Cuppels, D.A. Moore, R.A.; Morris, V.L. Washington, D.C. : American Society for Microbiology. *Pseudomonas syringae* pv. *tomato*, the causal agent for bacterial speck of tomato, produces the phytotoxin coronatine. A 5.3-kilobase *Xba*I fragment from the chromosomal region controlling toxin production was cloned into the plasmid pGB2, and the resulting recombinant plasmid, pTPR1, was tested for its ability to serve as a diagnostic probe for *P. syringae* pv. *tomato*. In a survey of 75 plant-associated bacteria, pTPR1 hybridized

exclusively to those strains that produced coronatine. The detection limit for this probe, which was labeled with the Chemiprobe nonradioactive reporter system, was approximately 4×10^3 CFU of lesion bacteria. During the 1989 growing season, a total of 258 leaf and fruit lesions from nine tomato fields were screened for *P. syringae* pv. *tomato* by using pTPR1 and the culture method of detection. The best agreement between the two methods, 90%, occurred early in the season with samples taken from relatively young (5-week-old) plants. Young plants also had a higher percentage of *P. syringae* pv. *tomato*-positive lesions. *P. syringae* pv. *tomato* was the only coronatine producer recovered from the nine tomato fields. All 244 *P. syringae* pv. *tomato* strains isolated during this study reacted strongly with the probe. The *P. syringae* pv. *tomato* population of healthy field tomato leaves was determined by a pTPR1 colony hybridization procedure. Every probe-positive colony that was isolated and characterized was identified as *P. syringae* pv. *tomato*. The pTPR1 probe should expedite disease diagnosis and facilitate epidemiological studies of this pathogen. It also should aid in screening transplant seedlings for bacterial speck infestation. Applied and environmental microbiology. June 1990. v. 56 (6). p. 1743-1749. ill. Includes references. (NAL Call No.: DNAL 448.3 AP5).

0931

Control of bacterial spot of tomato in southern Florida (*Xanthomonas vesicatoria*).
Cox, R.S. St. Paul, Minn., American Phytopathological Society. Plant disease. Sept 1982. v. 66 (9). p. 870. (NAL Call No.: 1.9 P69P).

0932

Control of fungal and bacterial diseases of processing tomatoes with foliar sprays, 1985.
FNETD. Dillard, H.R. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1986. v. 41. p. 64. (NAL Call No.: DNAL 464.9 AM31R).

0933

Copper tolerance and zinc sensitivity of mexican strains of *Xanthomonas campestris* pv. *vesicatoria*, causal agent of bacterial spot of pepper.
PLDRA. Adaskaveg, J.E. Hine, R.B. St. Paul, Minn. : American Phytopathological Society. Plant disease. Nov 1985. v. 69 (11). p. 993-996. Includes 14 references. (NAL Call No.: DNAL 1.9 P69P).

0934

Copper toxicity in tomato plants.
JEVQAA. Rhoads, F.M. Olson, S.M.; Manning, A. Madison, Wis. : American Society of Agronomy. Copper (Cu)-containing fungicides and bactericides are used extensively for disease control on staked tomatoes (*Lycopersicon esculentum* Mill.) in North Florida. Since Cu moves very little in most soils, the potential for Cu buildup in tomato fields is substantial over a period of continuous tomato culture. The purpose of this research was to determine the Cu levels of soil and plant tissue, which are associated with reduced growth, and the influence of soil acidity on Cu uptake and growth response of tomatoes to soil Cu. Tomato plants were grown for approximately 6 wk in a greenhouse in pots of soil (Typic Paleudult) containing two levels of calcitic lime and six levels of copper hydroxide in a factorial treatment arrangement. Lime levels were 0 and 3.5 g kg⁻¹ in Experiment 1 and 0 and 7.0 g kg⁻¹ in Experiment 2. Copper levels were 0, 175, 350, 700, 1400, and 2800 mg kg⁻¹ in Experiment 1 and 0, 44, 88, 175, 350, and 700 mg kg⁻¹ in Experiment 2. Tissue-Cu concentration was not a conclusive indicator of Cu toxicity in tomatoes. Soil pH and Mehlich 1-extractable Cu provided sufficient information for determining if soil-cu levels were reducing plant growth. Near-maximum Cu concentration in tomato tissue occurred at soil-Cu levels above 104 mg kg⁻¹. Plant growth was reduced with soil-Cu levels above 150 mg kg⁻¹ and soil pH below 6.5. However, soil-Cu levels above 330 mg kg⁻¹ were necessary to reduce plant growth with soil pH above 6.5. Journal of environmental quality. Apr/June 1989. v. 18 (2). p. 195-197. Includes references. (NAL Call No.: DNAL QH540.J6).

0935

Different phenotypes associated with incompatible races and resistance genes in bacterial spot disease of pepper.
PLDIDE. Hibberd, A.M. Stall, R.E.; Bassett, M.J. St. Paul, Minn. : American Phytopathological Society. Plant disease. Dec 1987. v. 71 (12). p. 1075-1078. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0936

Distribution and partial characterization of pCS1, a highly conserved plasmid present in *Clavibacter michiganense* subsp. *sepedonicum*.
PHYTAJ. Mogen, B.D. Oleson, A.E.; Sparks, R.B.; Gudmestad, N.C.; Secor, G.A. St. Paul, Minn. : American Phytopathological Society. Forty-nine strains of *Clavibacter michiganense* subsp. *sepedonicum*, (synonym *Corynebacterium sepedonicum*), the causal agent of potato bacterial ring rot, were screened for the presence of indigenous plasmids. Twenty-three of these strains contained a single plasmid with a molecular size of 50.6 ± 0.9 kb as determined by a combination of contour length measurements, comparison of electrophoretic mobility with intact plasmids of known

(PLANT DISEASES - BACTERIAL)

molecular sizes, and summation of sizes of restriction fragments. Restriction digests and Southern hybridizations demonstrated that the plasmids from all positive strains were identical. The guanine plus cytosine content of this plasmid, designated pCS1, was determined to be 70.3%. Chromosomal DNA from the same *C.m. sepedonicum* strain had a guanine plus cytosine content of 72.4%. The plasmid copy number was found to be approximately 1.5 in strains that contain the autonomous form of pCS1. Southern hybridizations of chromosomal DNA from strains lacking the autonomous form of pCS1 revealed that all but one of the 26 tested strains contained the plasmid in integrated form. The extreme degree to which pCS1 has been conserved suggests that it encodes important, but unrecognized, metabolic functions.

Phytopathology. Oct 1988. v. 78 (10). p. 1381-1386. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0937

The effect of bacterial spot on yield and quality of fresh market tomatoes (*Xanthomonas campestris*).

Pohronezny, K.HJHSA. Volin, R.B. Alexandria : American Society for Horticultural Science. HortScience. Feb 1983. v. 18 (1). p. 69-70. Includes references. (NAL Call No.: SB1.H6).

0938

The effect of bactericides, tank mixing time and spray schedule on bacterial leaf spot of tomato.

Jones, J.B. Jones, J.P. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 244-247. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0939

The effect of ethylene and abscisic acid on symptom expression of bacterial ring rot in eggplant and potato.

APOJA. Kurowski, C.J. Gudmestad, N.C. Orono, Me. : Potato Association of America. American potato journal. July 1990. v. 67 (7). p. 443-459. Includes references. (NAL Call No.: DNAL 75.8 P842).

0940

Effect of inoculum dose and preparation, strain variation, and plant growth conditions on the eggplant assay for bacterial ring rot.

APOJA. Bishop, A.L. Slack, S.A. Orono, Me. : Potato Association of America. American potato journal. May 1987. v. 64 (5). p. 227-234. Includes references. (NAL Call No.: DNAL 75.8 P842).

0941

Effect of magnesium on the toxicity of copper to pepper/tomato leaf spot bacteria, *Xanthomonas campestris* pv. *vesicatoria*.

Woltz, S.S. Jones, J.B.; Jones, J.P. S.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. Aug 1988. v. 100. p. 221-222. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0942

Effect of plant species and environmental conditions on epiphytic population sizes of *Pseudomonas syringae* and other bacteria.

PHYTA. O'Brien, R.D. Lindow, S.E. St. Paul, Minn. : American Phytopathological Society. Selected biological and environmental effects influenced epiphytic colonization of plants by *Pseudomonas syringae*, *Escherichia coli*, *Salmonella typhimurium*, *Aeromonas hydrophila*, and *Rhizobium meliloti* when tested in a growth chamber at 24 C. Epiphytic population size varied with plant host, environmental conditions, and among strains of *P. syringae* tested. Strains of *P. syringae* achieved only slightly larger population sizes than strains from other genera when incubated on inoculated plants for 48 hr, and near 100% relative humidity (RH). However, the strains of *P. syringae* maintained populations at least 25 times higher after a subsequent 72 hr at 40% RH. Epiphytic population sizes of 15 different strains of *P. syringae* varied up to 10-fold on a given plant species, indicating epiphytic diversity within this bacterial species. Relative population sizes of three strains of *P. syringae* on plants under field conditions were predicted by growth chamber populations. Neither epiphytic strains, pathogenic strains, or toxin producing groups were associated with greater epiphytic population sizes. Different plant species varied up to 17-fold in the size of bacterial populations supported. Maceration of inoculated plant tissue increased bacterial population size estimates relative to cells removed by sonication, but only after low RH incubations. *Phytopathology*. May 1989. v. 79 (5). p. 619-627. Includes references. (NAL Call No.: DNAL 464.8 P56).

0943

Effect of tank-mix holding time on tomato bacterial speck and early blight control, 1981 (Tomato (*Lycopersicon esculentum* 'VF134'), bacterial speck; *Pseudomonas syringae* pv. *tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 84. (NAL Call No.: 464.9 AM31R).

(PLANT DISEASES - BACTERIAL)

0944

Effects of relative humidity on bacterial scab caused by *Xanthomonas campestris* pv. *vesicatoria* on pepper (*Capsicum annuum*).
Diab, S. Bashan, Y.; Okon, Y.; Henis, Y. St. Paul, Minn., American Phytopathological Society. *Phytopathology*. Sept 1982. v. 72 (9). p. 1257-1260. 25 ref. (NAL Call No.: 464.8 P56).

0945

Evaluation of chemical control of bacterial diseases in tomato.
Gitaits, R.D. Jones, J.B.; McCarter, S.M. St. Paul, Minn. : APS Press, c1986. Methods for evaluating pesticides for control of plant pathogens / edited by Kenneth D. Hickey : prepared jointly by the American Phytopathological Society and the Society of Nematologists. p. 205-209. Includes references. (NAL Call No.: DNAL SB960.M47 1986).

0946

Evaluation of fungicides for control of bacterial fruit spots on tomatoes, 1984.
FNED. MacNab, A.A. Lukezic, F.L.; Levine, R. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 88. (NAL Call No.: DNAL 464.9 AM31R).

0947

Foliar diseases of tomatoes.
Gazaway, W. Mullen, J. Auburn, Ala. : The Service. Circular ANR - Cooperative Extension Service, Auburn University. In subseries: Horticulture. Apr 1987. (71). 4 p. ill. (NAL Call No.: DNAL S544.3.A2C47).

0948

Fruit and foliar disease control of tomatoes.
Baldwin, R.E. Blacksburg, Va. : Virginia Polytechnic Inst. and State University Cooperative Ext. Service. The Vegetable growers news. May/June 1987. v. 41 (6). p. 2-3. (NAL Call No.: DNAL 275.28 V52).

0949

Fungicide evaluation for early blight and bacterial speck control on tomatoes, 1981 (Tomato (*Lycopersicon esculentum*), bacterial speck; *Pseudomonas syringae* pv. *tomato*, early blight; *Alternaria solani*).
MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 84. (NAL Call No.: 464.9 AM31R).

0950

Fungicides for control of anthracnose, bacterial speck, late blight and buckeye rot on processing tomatoes, 1984.
FNED. Riedel, R.M. Shambaugh, T.S. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 90-91. (NAL Call No.: DNAL 464.9 AM31R).

0951

Fungigation for control of early blight, *Septoria* leaf spot, bacterial leaf spot and anthracnose of tomato, 1983.
FNED. Potter, H.S. Crawford, R.A. s.l. : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1985. v. 40. p. 88. (NAL Call No.: DNAL 464.9 AM31R).

0952

Gene-for-gene relationships specifying disease resistance in *Xanthomonas campestris* pv. *vesicatoria*-pepper interactions.
MPMIEL. Minsavage, G.V. Dahlbeck, D.; Whalen, M.C.; Kearney, B.; Bonas, U.; Staskawicz, B.J.; Stall, R.E. St. Paul, Minn. : APS Press. Molecular plant-microbe interactions : MPMI. Jan/Feb 1990. v. 3 (1). p. 41-47. ill. Includes references. (NAL Call No.: DNAL SB732.6.M65).

0953

Growing staked tomatoes in Arkansas (Varieties, bacterial disease control).
Montgomery, F.W. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. Mar 1984. Mar 1984. (148,rev.). 11 p. ill. (NAL Call No.: 275.29 AR4LE).

0954

Hypersensitive response in tomato to *Xanthomonas campestris* pv. *vesicatoria*.
PLDRA. Jones, J.B. Scott, J.W. St. Paul, Minn. : American Phytopathological Society. Plant disease. Apr 1986. v. 70 (4). p. 337-339. Includes 25 references. (NAL Call No.: DNAL 1.9 P69P).

0955

Influence of timing of application and chemical on control of bacterial speck of tomato.
PLDRA. Jardine, D.J. Stephens, C.T. St. Paul, Minn. : American Phytopathological Society. Plant disease. May 1987. v. 71 (5). p. 405-408. Includes references. (NAL Call No.: DNAL 1.9 P69P).

(PLANT DISEASES - BACTERIAL)

0956

Inheritance of resistance to foliar bacterial spot of tomato incited by *Xanthomonas campestris* pv. *vesicatoria*.
JOSHB. Scott, J.W. Jones, J.B. Alexandria, Va. : The Society. Hawaii 7998 (foliage resistant to bacterial spot) was crossed with 'Walter' (susceptible) and F1, backcross, and F2 generations were derived. These genotypes were grown in the field at Bradenton, Fla. in the summers of 1984 and 1985 and inoculated with *Xanthomonas campestris* pv. *vesicatoria*, the incitant of bacterial spot. Disease severity for respective genotypes was similar both years, although somewhat greater in 1985. Disease severity in the F1 was intermediate to the parents, but slightly skewed toward resistance both years. The percentage of F2 plants with resistance comparable to Hawaii 7988 was 9.6% in 1984 and 4.6% in 1985. There was no evidence of cytoplasmic inheritance from three sets of reciprocal crosses tested in 1985. The data fit an additive-dominance genetic model, but dominance variance was negative both years, which indicates a small or negligible dominance effect. The negative dominance variance resulted in biased estimates of additive variance, narrow-sense heritability, and the number of effective factors. Nevertheless, narrow-sense heritability was moderate to high. When incorporating this resistance into new genetic backgrounds, we suggest that a modified backcrossing scheme with rigorous disease screening be used to obtain plants from homozygous resistant BCF3 lines before crossing. Journal of the American Society for Horticultural Science. Jan 1989. v. 114 (1). p. 111-114. Includes references. (NAL Call No.: DNAL 81 S012).

0957

Inhibitory effects of a pectin-enriched tomato cell wall fraction on *Agrobacterium tumefaciens* binding and tumor formation.

PLPFA. Neff, N.T. Binns, A.N.; Brandt, C. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Mar 1987. v. 83 (3). p. 525-528. Includes references. (NAL Call No.: DNAL 450 P692).

0958

Integrated pest management for Florida tomatoes.

PLDRA. Waddill, V.H. Schuster, D.J.; Sonoda, R.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1986. v. 70 (2). p. 96-102. ill., maps. Includes 31 references. (NAL Call No.: DNAL 1.9 P69P).

0959

Interaction between *Glomus mosseae* and *Erwinia carotovora* and its effects on the growth of tomato plants.

NEPHA. Garcia-Garrido, J.M. Ocampo, J.A. New York, N.Y. : Cambridge University Press. The New phytologist. Dec 1988. v. 110 (4). p. 551-555. Includes references. (NAL Call No.: DNAL 450 N42).

0960

Kinetin treatment of stolbur diseased plants and possibility of its application in chemotherapy.

Plavsic, B. Krivokapic, K.; Eric, Z. New York : Springer-Verlag, c1988. Mycoplasma diseases of crops : basic and applied aspects / Karl Maramorosch, S.P. Raychaudhuri, editors. p. 417-430. ill. Includes references. (NAL Call No.: DNAL SB737.M93).

0961

Mixtures of copper and maneb or mancozeb for control of bacterial spot of tomato and their compatibility for control of fungus diseases (*Phytophthora infestans*, *Stemphylium solani*, *Xanthomonas campestris* pv. *vesicatoria*, Florida).

Conover, R.A. Gerhold, N.R. S.I., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 154-156. Includes 4 ref. (NAL Call No.: 81 F66).

0962

Observations on double-cropping bell pepper and control of bacterial leaf spot in Palm Beach County.

Simons, J.N. S.I. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. Aug 1988. v. 100. p. 226-232. ill. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

0963

Plant pathology fact sheet: diseases of field grown tomatoes.

Gay, J.D. Athens, Ga. : The Service. Leaflet - Cooperative Extension Service, University of Georgia. May 1990. (218,rev.). 6 p. ill. (NAL Call No.: DNAL 275.29 G29L).

(PLANT DISEASES - BACTERIAL)

0964

Plant pathology fact sheet: pepper diseases.
Gay, J.D. Athens, Ga. : The Service. Leaflet
Cooperative Extension Service, University of
Georgia. May 1990. (77,rev.). 4 p. ill. (NAL
Call No.: DNAL 275.29 G29L).

0965

**Plant-row-spacing effect on insect activity,
bacterial spot severity, and yield for
staked-tomato production in west Florida.**
Stanley, C.D. Schuster, D.J.; Jones, J.B.
S.I. : The Society. Proceedings - Soil and
Crop Science Society of Florida. 1988. v. 47.
p. 212-214. Includes references. (NAL Call No.:
DNAL 56.9 S032).

0966

**Plasmid-mediated production of the phytotoxin
coronatine in *Pseudomonas syringae* pv. *tomato*.**
JOBAAY. Bender, C.L. Malwick, D.K.; Mitchell,
R.E. Washington, D.C. : American Society for
Microbiology. *Pseudomonas syringae* pv. *tomato*
PT23.2 produces the chlorosis-inducing
phytotoxin coronatine. Thirty-eight
chlorosis-defective mutants of PT23.2 were
previously generated by using the transposon
Tn5. Five mutants contained Tn5 insertions in
the indigenous plasmid pPT23A; the remaining 33
mutants either were missing pPT23A (29 mutants)
or contained deletions in this plasmid (4
mutants). These results suggested that pPT23A
was involved in coronatine production in strain
PT23.2. This plasmid was introduced into *P.*
syringae pv. *syringae* PS61, which does not
produce coronatine. A bioassay for coronatine
suggested that PS61(pPT23A) transconjugants
were able to make this phytotoxin. In a
chemical analysis, organic acids were isolated
from PT23.2, PS61, and the transconjugant
PS61(pPT23); these were derivatized to their
methyl esters and analyzed by gas
chromatography. The derivatized organic acids
extracted from PT23.2 and PS61(pPT23A)
contained peaks that corresponded to
coronafacic acid, coronafacylvaline, and
coronatine, but these were absent in the
extracts from the wild-type strain PS61. The
identification of these components was
confirmed by combined gas chromatography-mass
spectrometry. Therefore, the acquisition
of pPT23A by PS61 resulted in biosynthesis of
coronafacic acid, coronafacylvaline, and
coronatine, clearly demonstrating the
involvement of pPT23A in coronatine production
in *P. syringae* pv. *tomato*. Journal of
bacteriology. Feb 1989. v. 171 (2). p. 807-812.
ill. Includes references. (NAL Call No.: DNAL
448.3 J82).

0967

**Potential for postharvest disease in tomato
fruit infiltrated with chlorinated water.**
PLDIDE. Bartz, J.A. St. Paul, Minn. : American
Phytopathological Society. Plant disease. Jan
1988. v. 72 (1). p. 9-13. Includes references.
(NAL Call No.: DNAL 1.9 P69P).

0968

**Potential sources of initial inoculum for
bacterial speck in early planted tomato crops
in Michigan: debris and volunteers from
previous crops.**
PLDIDE. Jardine, D.J. Stephens, C.T.;
Fulbright, D.W. St. Paul, Minn. : American
Phytopathological Society. Plant disease. Mar
1988. v. 72 (3). p. 246-249. Includes
references. (NAL Call No.: DNAL 1.9 P69P).

0969

**A predictive system for timing chemical
applications to control *Pseudomonas syringae*
pv. *tomato*, causal agent of bacterial speck.**
PHYTAJ. Jardine, D.J. Stephens, C.T. St. Paul,
Minn. : American Phytopathological Society.
Phytopathology. June 1987. v. 77 (6). p.
823-827. Includes references. (NAL Call No.:
DNAL 464.8 P56).

0970

**Prevention--the key to controlling bacterial
spot and bacterial speck of tomato (*Xanthomonas
vesicatoria*).**
Goode, M.J. Sasser, M. St. Paul, Minn.,
American Phytopathological Society. Plant
disease. Sept 1980. v. 64 (9). p. 831-834.
ill., map. 11 ref. (NAL Call No.: 1.9 P69P).

0971

***Pseudomonas solanacearum* genes controlling both
pathogenicity on tomato and hypersensitivity on
tobacco are clustered.**
JOBAAY. Boucher, C.A. Van Gijsegem, F.;
Barberis, P.A.; Arlat, M.; Zischek, C.
Washington, D.C. : American Society for
Microbiology. Journal of bacteriology. Dec
1987. v. 169 (12). p. 5626-5632. ill. Includes
references. (NAL Call No.: DNAL 448.3 J82).

0972

***Pseudomonas viridisflava*: causal agent of
bacterial leaf blight of tomato (Plants
stressed by unfavorable environmental
conditions, fluorescent bacteria, Florida).**
Jones, J.B. Jones, J.P.; McCarter, S.M.; Stall,
R.E. St. Paul, Minn. : American
Phytopathological Society. Plant disease. Apr
1984. v. 68 (4). p. 341-342. Includes

(PLANT DISEASES - BACTERIAL)

references. (NAL Call No.: 1.9 P69P).

1986. v. 76 (4). p. 430-434. Includes 31 references. (NAL Call No.: DNAL 464.8 P56).

0973

Reduction of infection by *Pseudomonas syringae* pv. *tomato* using a nonpathogenic, copper-resistant strain combined with a copper bactericide.

PHYTAJ. Cooksey, D.A. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. May 1988. v. 78 (5). p. 601-603. Includes references. (NAL Call No.: DNAL 464.8 P56).

0974

Reproduction of *Pasteuria penetrans* in a tissue-culture system containing *Meloidogyne javanica* and *Agrobacterium rhizogenes*-transformed roots.

PHYTAJ. Verdejo, S. Jaffee, B.A. St. Paul, Minn. : American Phytopathological Society. A three-component tissue-culture system for the study of *Pasteuria penetrans* biology and for gnotobiotic production of spores is described. *Meloidogyne javanica* juveniles with or without *P. penetrans* spores were added to plates in which *Agrobacterium rhizogenes*-transformed tomato or potato roots were growing on solid Gamborg's B5 medium. After 39 days, both parasitized and nonparasitized females were observed on *P. penetrans* cultures. Although at least one spore was attached to the cuticle of each juvenile added to such root cultures, only one third of the adult females became infected with *P. penetrans*. The bacterium infected similar numbers of females in potato- and tomato-root cultures. Nematode reproduction (eggs/female) and spore production (spores/infected female) were much greater on tomato- than potato-root cultures. Trends toward lower numbers of eggs/culture and increased numbers of eggs/healthy female were observed in cultures inoculated with *P. penetrans*. *Phytopathology*. Oct 1988. v. 78 (10). p. 1284-1286. Includes references. (NAL Call No.: DNAL 464.8 P56).

0975

A second cluster of genes that specify pathogenicity and host response in *Pseudomonas solanacearum*.

MPMIEL. Huang, Y. St. Paul, Minn. : APS Press. *Molecular plant-microbe interactions* : MPMI. Jan/Feb 1990. v. 3 (1). p. 48-53. ill. Includes references. (NAL Call No.: DNAL SB732.6.M65).

0976

Survival of *Xanthomonas campestris* pv. *vesicatoria* in Florida on tomato crop residue, weeds, seeds, and volunteer tomato plants.

PHYTA. Jones, J.B. Pohronezny, K.L.; Stall, R.E.; Jones, J.P. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Apr

0977

A theory on occurrence of tomato bacterial wilt in Arkansas.

AKFRAC. Goode, M.J. Fayetteville, Ark. : The Station. Arkansas farm research - Arkansas Agricultural Experiment Station. Sept/Oct 1986. v. 35 (5). p. 8. ill. (NAL Call No.: DNAL 100 AR42F).

0978

Tomato bacterial speck and early blight control with fungicides, 1980 (Tomato (*Lycopersicon esculentum* 'VF134')), bacterial speck; *Pseudomonas syringae* pv *tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. *Fungicide and nematicide tests; results* - American Phytopathological Society. 1981. v. 36. p. 78-79. (NAL Call No.: 464.9 AM31R).

0979

Tomato bacterial speck and early blight control with fungicides, 1981 (Tomato (*Lycopersicon esculentum* 'VF134')), bacterial speck; *Pseudomonas syringae* pv *tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. *Fungicide and nematicide tests; results* - American Phytopathological Society. 1982. v. 37. p. 85. (NAL Call No.: 464.9 AM31R).

0980

Tomato bacterial speck and early blight control with fungicides, 1982 (Pseudomonas *syringae* pv. *tomato*, *Alternaria solani*, *Lycopersicon esculentum*).

MacNab, A.A. FNETD. (s.l.) : The Society. *Fungicide and nematicide tests : results* - American Phytopathological Society. 1983. v. 38. p. 110. (NAL Call No.: 464.9 AM31R).

0981

Tomato bacterial speck and early blight control with three rates of fixed copper tank-mixed with Mancozeb, 1981 (Tomato (*Lycopersicon esculentum* 'VF134')), bacterial speck; *Pseudomonas syringae* pv *tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. *Fungicide and nematicide tests; results* - American Phytopathological Society. 1982. v. 37. p. 85. (NAL Call No.: 464.9 AM31R).

0982

Tomato bacterial speck control with fungicides, 1979 (Tomato (*Lycopersicon esculentum* 'Merit')), bacterial speck; *Pseudomonas tomato*, early blight; *Alternaria solani*).

MacNab, A.A. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1980. v. 35. p. 93. (NAL Call No.: 464.9 AM31R).

0983

Tween media for semiselective isolation of *Xanthomonas campestris* pv. *vesicatoria* from soil and plant material.

PLDRA. McGuire, R.G. Jones, J.B.; Sasser, M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Sept 1986. v. 70 (9). p. 887-891. ill. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0984

Weather dependence, yield losses, and control of bacterial speck of tomato caused by *Pseudomonas tomato*.

Yunis, H. Bashan, Y.; Okon, Y.; Henis, Y. St. Paul, Minn., American Phytopathological Society. Plant disease. Oct 1980. v. 64 (10). p. 937-939. ill. 12 ref. (NAL Call No.: 1.9 P69P).

PLANT DISEASES - VIRAL

0985

Aluminum-surfaced mulch: an approach to the control of tomato spotted wilt virus in solanaceous crops.

PLDIDE. Greenough, D.R. Black, L.L.; Bond, W.P. St. Paul, Minn. : American Phytopathological Society. Plant disease. Oct 1990. v. 74 (10). p. 805-808. Includes references. (NAL Call No.: DNAL 1.9 P69P).

0986

Biotechnology and the economics of reducing viral disease losses in U.S. potato and tomato production.

AAREEZ. Love, J.M. Tauer, L.W. New York, N.Y. : Springer. Applied agricultural research. 1988. v. 3 (4). p. 187-194. Includes references. (NAL Call No.: DNAL S539.5.A77).

0987

The cDNA of cucumber mosaic virus-associated satellite RNA has in vivo biological properties.

BBRC. Jacquemond, M. Lauquin, G.J.M. Duluth, Minn. : Academic Press. Biochemical and biophysical research communications. Feb 29, 1988. v. 151 (1). p. 388-395. ill. Includes references. (NAL Call No.: DNAL 442.8 B5236).

0988

Concentration and distribution of mild and severe strains of potato spindle tuber viroid in cross-protected tomato plants.

PHYTAJ. Khouri, J. Singh, R.P.; Boucher, A.; Coombs, D.H. St. Paul, Minn. : American Phytopathological Society. Analysis by return of polyacrylamide gel electrophoresis (R-PAGE) of a mild strain of potato spindle tuber viroid (MA-PSTV) and a severe strain (S-PSTV) showed that both strains replicated in the plant at a similar rate and could be distinguished from each other by different electrophoretic mobilities. In singly infected plants, both strains were detected 10 days after inoculation; in doubly infected plants they were detected 8 days after inoculation. MA-PSTV was detected in all the leaflets of tomato plants 14 days postinoculation, a duration often used before challenge inoculation. In MA-PSTV-protected plants, the challenge strain (S-PSTV) was first detected 21 days after inoculation, and its concentration increased with time. Symptoms of S-PSTV appeared 48 days after challenge inoculation. In unprotected plants, S-PSTV was detected 10 days and the symptoms appeared 21-28 days after inoculation. In the top leaves of the MA-PSTV-protected plants, S-PSTV totally replaced the protecting strain in the later stages of infection. Both strains multiplied in the middle and bottom leaves of MA-PSTV-protected plants. In S-PSTV-protected plants, MA-PSTV as a challenge strain was detected only in the later stages of infection but was present in top, middle, and

bottom leaves of doubly infected plants. Both strains were found to be present in sepals, petals, anthers, and pistils in MA-PSTV-protected and S-PSTV-challenged plants. Fruit pulp contained only S-PSTV in MA-PSTV-protected and S-PSTV-challenged plants but contained both strains in S-PSTV-protected and MA-PSTV-challenged plants. Only low percentages of seeds were infected with MA-PSTV, and none were infected with S-PSTV. Phytopathology. Oct 1988. v. 78 (10). p. 1331-1336. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

0989

Control of viral infection in transgenic plants by expression of satellite RNA of cucumber mosaic virus.

Baulcombe, D. Devic, M.; Jaegle, M.; Harrison, B. New York, N.Y. : Alan R. Liss. UCLA symposia on molecular and cellular biology. In the series analytic: Molecular Biology of Plant-Pathogen Interactions. Meeting held Mar 26-Apr 1, 1988, Steamboat Springs, Colorado. 1989. v. 101. p. 257-267. ill. Includes references. (NAL Call No.: DNAL QH506.U34).

0990

Cross-protection and interference between electrophoretically distinct strains of cucumber mosaic virus in tomato (*Lycopersicon esculentum*).

Dodds, J.A. New York, Academic Press. Virology. Apr 15, 1982. v. 118 (1). p. 235-240. ill. Includes 1 p. ref. (NAL Call No.: 448.8 V81).

0991

Cross protection between strains of cucumber mosaic virus: effect of host and type of inoculum on accumulation of virions and double-stranded RNA of the challenge strain.

VIRLA. Dodds, J.A. Lee, S.Q.; Tiffany, M. New York, N.Y. : Academic Press. Virology. July 30, 1985. v. 144 (2). p. 301-309. ill. Includes references. (NAL Call No.: DNAL 448.8 V81).

0992

Effect of an aphid-transmitted yellowing virus on yield and quality of staked tomatoes (*Myzus persicae*).

Zitter, T.A. Everett, P.H. St. Paul, Minn., American Phytopathological Society. Plant disease. June 1982. v. 66 (6). p. 456-458. ill. Includes 5 ref. (NAL Call No.: 1.9 P69P).

(PLANT DISEASES - VIRAL)

0993

Effect of cucumber mosaic virus inoculation at successive weekly intervals on growth and yield of pepper (*Capsicum annuum*) plants.

PLDRA. Agrios, G.N. Walker, M.E.; Ferro, D.N. St. Paul, Minn. : American Phytopathological Society. Plant disease. Jan 1985. v. 69 (1). p. 52-55. ill. Includes 16 references. (NAL Call No.: DNAL 1.9 P69P).

0994

Effects of a necrosis-inducing isolate of alfalfa mosaic virus on stand loss in tomatoes (*Lycopersicon esculentum*).

Knorr, D.A. PHYTA. Laemmle, F.F.; Dawson, W.O. St. Paul : American Phytopathological Society. Phytopathology. Nov 1983. v. 73 (11). p. 1554-1558. ill. Includes references. (NAL Call No.: 464.8 P56).

0995

Effects of exogenous auxins on tomato tissue infected with the citrus exocortis viroid (Hybrid of *Lycopersicon esculentum* and *Lycopersicon peruvianum*).

Duran-Vila, N. Semancik, J.S. St. Paul, American Phytopathological Society. Phytopathology. July 1982. v. 72 (7). p. 777-781. ill. 13 ref. (NAL Call No.: 464.8 P56).

0996

The effects of heterologous and homologous coat protein on alkaline disassembly of tobacco and tomato isolated of tobacco mosaic virus.

Pelcher, L.E. Walmsley, S.L.; Mackenzie, S.L. New York, Academic Press. Virology. Aug 1980. v. 105 (1). p. 287-290. ill. 10 ref. (NAL Call No.: 448.8 V81).

0997

Effects of low-molecular-weight RNA and temperature on tomato bushy stunt virus symptom expression.

PHYTAJ. Hillman, B.I. Morris, T.J.; Schlegel, D.E. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Mar 1985. v. 75 (3). p. 361-365. ill. Includes 28 references. (NAL Call No.: DNAL 464.8 P56).

0998

Effects of magnesium on tobacco mosaic virus-infected eggplants.

Seaker, E.M. Bergman, E.L.; Romaine, C.P. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Jan 1982. v. 107 (1). p. 162-166. Includes 22 ref. (NAL Call No.: 81 S012).

0999

Feasibility of cross-protection for control of tomato mosaic virus in fresh market field-grown tomatoes.

Ahoonmanesh, A. Shallal, T.A. St. Paul, Minn., American Phytopathological Society. Plant disease. Jan 1981. v. 65 (1). p. 56-58. 14 ref. (NAL Call No.: 1.9 P69P).

1000

Increased value of resistance to infection if used in integrated pest management control of tomato curly top.

PHYTAJ. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. Phytopathology. May 1986. v. 76 (5). p. 540-542. Includes 19 references. (NAL Call No.: DNAL 464.8 P56).

1001

Influence of light quality on translocation of tomato yellow top virus and potato leaf roll virus in *Lycopersicon peruvianum* and some of its tomato hybrids.

PHYTAJ. Thomas, P.E. Hassan, S.; Mink, G.I. St. Paul, Minn. : American Phytopathological Society. Green peach aphids (*Myzus persicae*) could not recover tomato yellow top virus (TYTV) or potato leaf roll virus (PLRV) from *Lycopersicon peruvianum*, U.S. Department of Agriculture Plant Introduction 128655, and some of its hybrid progenies after they were aphid inoculated as seedlings with the same viruses in a glasshouse. After these plants were graft inoculated, however, aphids routinely recovered TYTV and PLRV from some plants but not others. The infected plants were tolerant (asymptomatic). Their apparent immunity to infection by aphid inoculation was expressed in a glasshouse or in direct sunlight but not in houses covered with a translucent fiberglass material. Virus could be recovered from tolerant plants inoculated by aphids in a glasshouse but only after they were transferred to and incubated in fiberglass house. The transfer could be delayed at least 8 wk after aphid inoculation without affecting the eventual recovery of virus. Virus could not be recovered from new growth of some tolerant plants infected by graft inoculation after the plants were severed from the infected graft scion. Similarly, virus could not be recovered from new growth of some plants infected by aphid inoculation in the fiberglass house after the plants were transferred to the glasshouse. These results are explicable on the basis that a virus transport function that controls release of virus from initially infected cells was completely or partially inhibited in the glasshouse. Phytopathology. Sept 1988. v. 78 (9). p. 1160-1164. Includes references. (NAL Call No.: DNAL 464.8 P56).

(PLANT DISEASES - VIRAL)

1002

Levels, dependability, and usefulness of resistance to tomato curly top disease.

PLDRA. Martin, M.W. Thomas, P.E. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1986. v. 70 (2). p. 136-141. Includes 22 references. (NAL Call No.: DNAL 1.9 P69P).

1003

Management of insect pests of broccoli, cowpeas, spinach, tomatoes, and peanuts with chemigation by insecticides in oils, and reduction of watermelon virus 2 by chemigated oil.

Chalfant, R.B. Young, J.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Oct 1984. v. 77 (5). p. 1323-1326. Includes 6 references. (NAL Call No.: 421 J822).

1004

A model to explain the "cross-protection" phenomenon shown by plant viruses and viroids.
Paiukaitis, P. Zaitlin, M. New York : Macmillan Publishing Company. Plant-microbe interactions : molecular and genetic perspectives. 1984. v. 1. p. 420-429. ill. Includes references. (NAL Call No.: DNAL QR351.P53).

1005

Monopartite spherical viruses.

Sehgal, O.P. White, J.A.; Mandahar, C.L. Boca Raton, Fla. : CRC Press, 1989. Plant viruses / editor, C.L. Mandahar. v. 1 p. 33-73. ill. Includes references. (NAL Call No.: DNAL QR351.P58).

1006

Mutations in the tobacco mosaic virus 30-kD protein gene overcome Tm-2 resistance in tomato.

Meshi, T. Motoyoshi, F.; Maeda, T.; Yoshiwoka, S.; Watanabe, H.; Okada, Y. Rockville, Md. : American Society of Plant Physiologists. A resistance-breaking strain of tobacco mosaic virus (TMV), Ltb 1, is able to multiply in tomatoes with the Tm-2 gene, unlike its parent strain, L. Nucleotide sequence analysis of Ltb 1 RNA revealed two amino acid changes in the 30-kD protein: from Cys68 to Phe and from Glu133 to Lys (from L to Ltb 1). Strains with these two changes generated in vitro multiplied in tomatoes with the Tm-2 gene and induced essentially the same symptoms as those caused by Ltb 1. Strains with either one of the two changes did not overcome the resistance as efficiently as Ltb 1, although increased levels of multiplication were observed compared with the L strain. Results showed that both mutations are involved in the

resistance-breaking property of Ltb 1. Sequence analysis indicated that another resistance-breaking strain and its parent strain had two amino acid changes in the 30-kD protein: from Glu52 to Lys and from Glu133 to Lys. The fact that the amino acid changes occurred in or near the well conserved regions in the 30-kD protein suggests that the mechanism of Tm-2 resistance may be closely related to the fundamental function of the 30-kD protein, presumably in cell-to-cell movement. The Plant cell. May 1989. v. 1 (5). p. 515-522. ill. Includes references. (NAL Call No.: DNAL QK725.P532).

1007

Plant virus-specific transport function. II. A factor controlling virus host range (Tobacco mosaic virus, potato virus X, barley stripe mosaic virus, tomatoes, beans, wheat).

Taliansky, M.E. VIRLA. Malyshenko, S.I.; Pschennikova, E.S.; Atabekov, J.G. New York : Academic Press. Virology. Oct 30, 1982. v. 122 (2). p. 327-331. 2 p. ref. (NAL Call No.: 448.8 V81).

1008

Quantification of disease resistance that reduces the rate of tobacco etch virus epidemics in bell pepper.

PHYTA. Padgett, G.B. Nutter, F.W. Jr.; Kuhn, C.W.; All, J.N. St. Paul, Minn. : American Phytopathological Society. Tobacco etch epidemics, caused by tobacco etch virus (TEV), were monitored in three pepper genotypes over a 3-yr period at two locations in northeast Georgia. The three genotypes were Yolo Wonder B (susceptible), Tambel 2 (moderately resistant), and Asgrow-XPH-5021 (moderately resistant). The effect of host resistance on the development of TEV epidemics was indicated by the following results: 1) final TEV disease incidence was 45% less in resistant genotypes, 2) relative area-under-the-disease-progress curve was 42-68% less in resistant genotypes, 3) apparent infection rate was about 50% less in resistant genotypes, and 4) time for TEV disease incidence to reach 50% was delayed 23-37 days in resistant genotypes. All four methods of quantifying the effect of host resistance on TEV disease progression were highly correlated. The consequence of the rate-reducing resistance in Tambel 2 and Asgrow-XPH-5021 was to increase fruit yield (average of 24%), fruit weight (14%), and number of fruit when compared to susceptible Yolo Wonder B. Phytopathology. May 1990. v. 80 (5). p. 451-455. Includes references. (NAL Call No.: DNAL 464.8 P56).

(PLANT DISEASES - VIRAL)

1009

Satellite-mediated protection of tomato against cucumber mosaic virus. I. Greenhouse experiments and simulated epidemic conditions in the field.

PLDIDE. Montasser, M.S. Tousignant, E.; Kaper, J.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Jan 1991. v. 75 (1). p. 86-92. ill. Includes references. (NAL Call No.: DNAL 1.9 P69P).

1010

Satellite RNA for the control of plant diseases.

Tien, P. Oakland : Division of Agricultural and Natural Resources, University of California, c1990. Risk assessment in agricultural biotechnology : proceedings of the International Conference, August 1988 / technical authors, James J. Marois, and George Bruening . p. 29-37. Includes references. (NAL Call No.: DNAL S494.5.B563R5).

1011

Serological grouping of tomato ringspot virus isolates: implications for diagnosis and cross-protection.

PHYTAJ. Bitterlin, M.W. Gonsalves, D. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Mar 1988. v. 78 (3). p. 278-285. ill. Includes references. (NAL Call No.: DNAL 464.8 P56).

1012

Site-directed mutagenesis of a plant viral satellite RNA changes its phenotype from ameliorative to necrogenic.

PNASA. Sleat, D.E. Palukaitis, P. Washington, D.C. : The Academy. Proceedings of the National Academy of Sciences of the United States of America. Apr 1990. v. 87 (8). p. 2946-2950. ill. Includes references. (NAL Call No.: DNAL 500 N21P).

1013

Studies on the replication of tomato golden mosaic virus and the construction of gene vectors.

Coutts, R.H.A. Buck, K.W.; Roberts, E.J.F.; Brough, C.L.; Hayes, R.J.; Macdonald, H.; MacDowell, S.W.; Petty, I.T.D.; Slomka, M.J.; Hamilton, W.D.D. New York, N.Y. : Alan R. Liss. UCLA symposia on molecular and cellular biology. In the series analytic: Molecular Strategies for Crop Protection / edited by Charles J. Arntzen and Clarence Ryan. Proceedings of a Symposium held Mar 30-Apr 6, 1986, Steamboat Springs, Colorado. 1987. v. 48. p. 307-318. Includes references. (NAL Call No.: DNAL QH506.U34).

1014

Tomato spotted wilt virus and western flower thrips: update.

Green, J.L. Corvallis, Dr. : The Service. Drnamentals northwest - Cooperative Extension Service, Oregon State Univeristy. July/Aug 1989. v. 13 (4). p. 4-5. Includes references. (NAL Call No.: DNAL SB403.07).

1015

Tomato spotted wilt virus: from greenhouse flowers to field vegetables.

Zitter, T. Batavia, N.Y. : Agricultural Div. of Coop Extension, Four Western Plain Counties, N.Y. State. Ag impact. Mar 1989. v. 16 (3). p. 15-16. (NAL Call No.: DNAL S544.3.N7A45).

1016

Tomato spotted wilt virus in Minnesota.

Pfleger, F.L. Ascerno, M.E. Minneapolis, Minn. : Agricultural Extension Service, University of Minnesota. Minnesota State florists' bulletin. June 1989. v. 38 (3). p. 8-12. Includes references. (NAL Call No.: DNAL 275.28 M664).

1017

Using plant viruses for disease control.

HJHSA. Hamilton, R.I. Alexandria, Va. : American Society for Horticultural Science. HortScience. Paper presented at the "Symposium on Virus Diseases: A Dilema for Plant Breeders," August 7, 1984, Vancouver, British Columbia. Oct 1985. v. 20 (5). p. 848-852. Includes 69 references. (NAL Call No.: DNAL SB1.H6).

1018

Variable patterns of expression of luciferase in transgenic tobacco leaves.

PNASA. Barnes, W.M. Washington, D.C. : The Academy. A carboxyl-terminally modified firefly luciferase, encoded as a gene fusion to the neomycin phosphotransferase gene (which confers kanamycin resistance), was found to be enzymatically active for both enzymes when expressed in bacteria and in transgenic plants. A military-type starlight vision system was used to conveniently analyze the pattern of gene expression in transgenic tobacco plant leaves. Transgenic tobacco plants which expressed luciferase uniformly in all areas of the leaf, and assays for luciferin, demonstrated that luciferin rapidly penetrates all regions of a tobacco leaf in at least two dimensions. Depending on the test gene structure or, presumably, on the transferred DNA (T-DNA) insertional context, other transgenic plants were obtained that expressed luciferase with a wide range of nonuniform patterns from nominally the same cauliflower mosaic virus 35S promoter. For instance, the

(PLANT DISEASES - VIRAL)

veins can be dark, while only the interveinal regions of the leaf lamina glow, or only the small capillary veins glow, or only the major veins glow. Local and/or systemic induction in response to wounding was also demonstrated. Proceedings of the National Academy of Sciences of the United States of America. Dec 1990. v. 87 (23). p. 9183-9187. ill. Includes references. (NAL Call No.: DNAL 500 N21P).

1019

Virus gene transfer offers hope for genetic pest control.

HARAA. Bisaro, D.M. Gardiner, W.E.; Sunter, G.; Chang, I.D. Auburn, Ala. : The Station. Highlights of agricultural research - Alabama Agricultural Experiment Station. Fall 1986. v. 33 (3). p. 8. ill. (NAL Call No.: DNAL 100 AL1H).

PLANT DISEASES - PHYSIOLOGICAL

1020

Allelopathic substances in asparagus roots: extraction, characterization, and biological activity.

JOSHB. Hazebroek, J.P. Garrison, S.A.; Gianfagna, T. Alexandria, Va. : The Society. Aqueous extracts of asparagus (*Asparagus officinalis* L.) roots inhibited seed germination in tomato and lettuce, but not in cucumber. The extracts reduced hypocotyl growth in lettuce, shoot growth in asparagus, and inhibited radicle elongation in barley, lettuce, and asparagus. Seedling growth in tomato and two cultivars of wheat were not affected. Inhibition was concentration-dependent. Radicle growth in 'Grand Rapids' lettuce was sensitive to an extract concentration as low as 0.05 g dry root tissue/100 ml H₂O. Asparagus radicles were more sensitive than asparagus shoots. In one experiment, phytotoxicity of crude extract was not altered by autoclaving. Aqueous root extracts of *A. racemosa* Willd. also inhibited germination and radicle growth in 'Grand Rapids' lettuce. A crude extract was purified by solvent partitioning, and charcoal adsorption, cation exchange, and thin-layer chromatography (TLC). A band from the TLC was found to fluoresce under ultraviolet light, react with phenolic-sensitive localization reagents, and inhibit the growth of lettuce and asparagus radicles. *Journal of the American Society for Horticultural Science*. Jan 1989. v. 114 (1). p. 152-158. Includes references. (NAL Call No.: DNAL 81 S012).

1021

Blossom end rot of tomatoes, peppers, and eggplant--its cause and how to prevent it.

Johnson, W.B. New Brunswick, N.J. : The Service. FS - Cooperative Extension Service, Cook College. 1984. (011). 2 p. (NAL Call No.: DNAL S544.3.N5F7).

1022

Carbon--a plant nutrient, deficiency and sufficiency.

JPNUDS. Schwarz, N. Strain, B.R. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. 1990. v. 13 (9). p. 1073-1078. (NAL Call No.: DNAL QK867.J67).

1023

Cottonseed oil and safer insecticidal soap: effects on cotton and vegetable pests and phytotoxicity.

SENTD. Butler, G.D. Jr. Henneberry, T.J. College Station, Tex. : Southwestern Entomological Society. *The Southwestern entomologist*. Sept 1990. v. 15 (3). p. 257-264. Includes references. (NAL Call No.: DNAL QL461.S65).

1024

Effect of iron status on *Verticillium* wilt disease and on in vitro production of siderophores by *Verticillium dahliae*.

JPNUDS. Barash, I. Zion, R.; Krikun, J.; Nachimas, A. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 893-905. Includes references. (NAL Call No.: DNAL QK867.J67).

1025

Effect of magnesium fertilization on yield and leaf composition of tomato plants.

JPNUDS. Elemin, O.M. Wilcox, G.E. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. 1985. v. 8 (11). p. 999-1012. Includes 22 references. (NAL Call No.: DNAL QK867.J67).

1026

Effect of sulfur deficiency and excess on yield and sulfur accumulation in tomato plants.

JPNUDS. Cerdá, A. Martínez, V.; Caro, M.; Fernández, F.G. New York, N.Y. : Marcel Dekker. *Journal of plant nutrition*. 1984. v. 7 (11). p. 1529-1543. Includes 14 references. (NAL Call No.: DNAL QK867.J67).

1027

Effects of boron stress on copper enzyme activity in tomato (Deficiency).

Brown, J.C. AR-BARC. New York, Marcel Dekker. *Journal of plant nutrition*. 1979. v. 1 (1). p. 39-53. ill. 21 ref. (NAL Call No.: QK867.J67).

1028

Ethylene evolution and polyamine accumulation by tomato subjected to interactive stresses of ammonium toxicity and potassium deficiency.

JOSHB. Corey, K.A. Barker, A.V. Alexandria, Va. : The Society. Tomato plants (*Lycopersicon esculentum* Mill. 'Heinz 1350', yellow-green-5, and neglecta-1) were grown in sand culture with 15mM NH₄⁺ or NO₃⁻ and with K⁺ varying from 0 to 8 mM. Other nutrients were provided at the concentrations of Hoagland's solution. The medium supplying NH₄⁺ was buffered with CaCO₃ (pH 6.9) or was unbuffered (pH 3.4). Silver ions (0.01 micromole) were incorporated in the nutrient solution in one experiment. Ammonium nutrition relative to NO₃⁻ nutrition elevated rates of ethylene evolution from all genotypes, but yg-5 and neg-1 showed resistance to NH₄⁺ toxicity and exhibited relatively low ethylene evolution. Ethylene evolution declined as K⁺ supply increased. Accelerated rates of ethylene evolution did not occur at tissue K⁺.

(PLANT DISEASES - PHYSIOLOGICAL)

concentrations greater than 10 g/kg of the dry weights of shoots with NO_3^- nutrition, but higher K^+ levels were required with NH_4^+ nutrition. Putrescine concentrations in leaves of 'Heinz 1350' supplied with NH_4^+ were 2 to 5 times greater than in leaves of plants supplied with NO_3^- . Potassium deficiency increased putrescine accumulation regardless of N form. Spermidine concentrations in leaves of plants supplied with NH_4^+ were lower than in those supplied with NO_3^- , whereas spermine concentrations were unaffected by treatments. 'Heinz 1350' grown in (NH_4^+)-based nutrient solutions with 0.01 micromole Ag^+ had low rates of ethylene evolution and developed few symptoms of NH_4^+ toxicity. Quantities of ethylene and putrescine produced by tomato genotypes susceptible to the nutritional stresses were linked directly to the degree of stress imposed, and symptoms of NH_4^+ toxicity were related to increased ethylene synthesis. *Journal of the American Society for Horticultural Science*. July 1989. v. 114 (4). p. 651-655. Includes references. (NAL Call No.: DNAL 81 S012).

1029

Ethylene evolution by tomato plants under nutrient stress.

HJHSA. Barker, A.V. Corey, K.A. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Feb 1988. v. 23 (1). p. 202-203. Includes references. (NAL Call No.: DNAL SB1.H6).

1030

Ethylene evolution by tomato plants under stress of ammonium toxicity.

HJHSA. Corey, K.A. Barker, A.V.; Craker, L.E. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. June 1987. v. 22 (3). p. 471-473. Includes references. (NAL Call No.: DNAL SB1.H6).

1031

Evidence for involvement of phytochrome in tumor development in plants.

PLPHA. Morrow, R.C. Tibbitts, T.W. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. Dec 1988. v. 88 (4). p. 1110-1114. ill. Includes references. (NAL Call No.: DNAL 450 P692).

1032

External and internal blotchy ripening and fruit elemental content of trickle-irrigated tomatoes as affected by N and K application time.

JOSHB. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arrendondo fine

sand during two seasons to evaluate the effects of trickle irrigation-applied N and/or K, percentages of trickle-applied nutrient(s) (50%, 75%, and 100%), and schedules of nutrient application (variable, 2% to 12.5% of total amount weekly, or constant, 8.3% of the total amount weekly) on the occurrence of fruit external and internal blotchy ripening and fruit mineral nutrient concentration.

Trickle-applied fertilizer was injected into the irrigation water weekly during the first 12 weeks of each season. External and internal blotchy ripening were less severe with trickle-applied N supplied as N + K or N than with preplant-applied N. Trickle-applied N + K or N resulted in higher fruit concentrations of N, P, K, Ca, and Mg than with all preplant-applied N. Internal fruit quality improved slightly as the trickle-applied percentage of N and/or K increased from 50% to 100%, but significant differences in exterior quality were not obtained. Internal fruit quality was higher early in the season than late in the season during both years, but this response was not associated with fruit elemental concentration. The weekly schedule of nutrient injection had no significant effect on fruit quality or fruit elemental concentration. Highest yields of high-quality fruit were obtained with 50% trickle-applied N + K. *Journal of the American Society for Horticultural Science*. July 1990. v. 115 (4). p. 547-549. Includes references. (NAL Call No.: DNAL 81 S012).

1033

Flooding stress and the root development of several tomato genotypes.

HJHSA. Poysa, V.W. Tan, C.S.; Stone, J.A. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Feb 1987. v. 22 (1). p. 24-26. Includes references. (NAL Call No.: DNAL SB1.H6).

1034

Function of rhizodermal transfer cells in the Fe stress response mechanism of *Capsicum annuum* L.

PLPHA. Landsberg, E.C. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. Oct 1986. v. 82 (2). p. 511-517. ill. Includes references. (NAL Call No.: DNAL 450 P692).

1035

Further observations on the toxicity of black walnut on tomatoes and some other plants (*Juglans nigra*).

MacDaniels, L.H. (s.l.). The Association. Annual report - Northern Nut Growers Association. 1980. 1980. (71st). p. 112-126. ill. Includes 8 ref. (NAL Call No.: 94.69 N81).

(PLANT DISEASES - PHYSIOLOGICAL)

1036

Induction of intumescence injury on leaf disks.
JOSHB. Morrow, R.C. Tibbitts, T.W. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1987. v. 112 (3). p. 304-306. ill. Includes references. (NAL Call No.: DNAL 81 S012).

1037

Inheritance of resistance to blotchy ripening in processing tomatoes.
JOSHB. Dick, J.A. Shattuck, V.I. Alexandria, Va. : The Society. Inheritance of resistance to blotchy ripening in tomato (*Lycopersicon esculentum* Mill.) cultivars intended for machine harvest was studied in two diallel crosses using the Hayman and Griffing analyses. Additive effects were most important as indicated by the high level of general combining ability compared with specific combining ability. Some hybrids performed better than the mid-parent mean; however, heterosis for resistance to blotch above the best inbred line was not evident. Epistasis occurred between recessive genes in two parents, resulting in reduced blotch. No significant interaction between the expression of blotch in diallel progeny and K availability was evident. Genotype-environment interaction was significant, but relative variation in blotch between experiments only occurred in cultivars with an intermediate level of resistance. Journal of the American Society for Horticultural Science. May 1990. v. 115 (3). p. 503-508. ill. Includes references. (NAL Call No.: DNAL 81 S012).

1038

Interpreting plant responses to clinostating (Epinasty, cocklebur, tomatoes, castor beans). I. Mechanical stresses (leaf flopping) and ethylene.

Salisbury, F.B. Wheeler, R.M. Rockville, Md., American Society of Plant Physiologists. Plant physiology. Apr 1981. v. 67 (4). p. 676-685. ill. 45 ref. (NAL Call No.: 450 P692).

1039

Iron-stress induced redox activity in tomato (*Lycopersicum esculentum* Mill.) is localized on the plasma membrane.

PLPHA. Buckhout, T.J. Bell, P.F.; Luster, D.G.; Chaney, R.L. Rockville, Md. : American Society of Plant Physiologists. Tomato plants (*Lycopersicum esculentum* Mill.) were grown for 21-days in a complete hydroponic nutrient solution including Fe³⁺-ethylenediamine-di(o-hydroxyphenylacetate) and subsequently switched to nutrient solution withholding Fe for 8 days to induce Fe stress. The roots of Fe-stressed plants reduced chelated Fe at rates sevenfold higher than roots of plants grown under Fe-sufficient conditions. The response in intact Fe-deficient

roots was localized to root hairs, which developed on secondary roots during the period of Fe stress. Plasma membranes (PM) isolated by aqueous two-phase partitioning from tomato roots grown under Fe stress exhibited a 94% increase in rates of NADH-dependent Fe³⁺-citrate reduction compared to PM isolated from roots of Fe-sufficient plants. Optimal detection of the reductase activity required the presence of detergent indicating structural latency. In contrast, NADPH-dependent Fe³⁺-citrate reduction was not significantly different in root PM isolated from Fe-deficient versus Fe-sufficient plants and proceeded at substantially lower rates than NADH-dependent reduction. Mg²⁺-ATPase activity was increased 22% in PM from roots of Fe-deficient plants compared to PM isolated from roots of Fe-sufficient plants. The results localized the increase in Fe reductase activity in roots grown under Fe stress to the PM. Plant physiology. May 1989. v. 90 (1). p. 151-156. Includes references. (NAL Call No.: DNAL 450 P692).

1040

Iron stress response in tomato affected by potassium and renewing nutrient solutions.
JPNUDS. Jolley, V.D. Brown, J.C. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (6). p. 527-541. Includes 14 references. (NAL Call No.: DNAL QK867.J67).

1041

Iron-stress response mechanism and iron uptake in iron-efficient and -inefficient tomatoes and soybeans treated with cobalt.
JPNUDS. Blaylock, A.D. Jolley, V.D.; Brown, J.C.; Davis, T.D.; Walser, R.H. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (2). p. 163-176. Includes 29 references. (NAL Call No.: DNAL QK867.J67).

1042

Manganese toxicity in tomato plants: effects on cation uptake and distribution.
JPNUDS. Le Bot, J. Kirby, E.A.; Van Beusichem, M.L. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1990. v. 13 (5). p. 513-525. Includes references. (NAL Call No.: DNAL QK867.J67).

1043

Mechanisms of Fe-deficiency tolerance in crop cultivars: effects of dibutyl phthalate and caffeoic acid on Fe-chlorosis recovery.
JPNUDS. Kannan, S. Ramani, S. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Tenth International Plant Nutrition Colloquium," August 4-9, 1986, Beltsville, Maryland. 1987. v. 10 (9116). p. 1051-1058. ill. Includes references. (NAL Call

(PLANT DISEASES - PHYSIOLOGICAL)

No.: DNAL QK867.J67).

1044

Plants can utilize iron from Fe-N,N'-DI-(2-hydroxybenzoyl)-ethylenediamine--N,N'-diacetic acid, a ferric chelate with 10(6) greater formation constant than Fe-EDDHA.
JPNUDS. Chaney, R.L. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 1033-1050. ill. Includes references. (NAL Call No.: DNAL QK867.J67).

1045

Potassium effect on iron stress in tomato. I. The effect on pH, Fe-reductase and chlorophyll.
JPNUDS. Szlek, M. Miller, G.W.; Welkie, G.W. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1990. v. 13 (2). p. 215-229. ill. Includes references. (NAL Call No.: DNAL QK867.J67).

1046

Riboflavin excretion from roots of iron-stressed and reciprocally grafted tobacco and tomato plants.
JPNUDS. Welkie, G.W. Miller, G.W. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 691-700. Includes references. (NAL Call No.: DNAL QK867.J67).

1047

A role for potassium in the use of iron by plants.

JPNUDS. Jolley, V.D. Brown, J.C.; Blaylock, M.J.; Camp, S.D. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper presented at the "Fourth International Symposium on Iron Nutrition and Interactions in Plants," July 6-9, 1987, University of New Mexico, Albuquerque. June/Nov 1988. v. 11 (6/11). p. 1159-1175. Includes references. (NAL Call No.: DNAL QK867.J67).

1048

Tomato (*Lycopersicon esculentum*) disorder: blossom end rot.

Stevenson, Walter R. Heimann, Mary Francis. & Urban phytomanian series. 1981. This publication discusses the symptoms and control of blossom end rot. Document available from: Agricultural Bulletin Bldg., 1535 Observatory

Drive, University of Wisconsin, Madison, Wisconsin 53706. 1 sheet : ill. (NAL Call No.: A2607).

1049

Transformation of tobacco, tomato, potato, and *Arabidopsis thaliana* using a binary Ti vector system.
PLPHA. An, G. Watson, B.D.; Chiang, C.C. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. May 1986. v. 81 (1). p. 301-305. ill. Includes 24 references. (NAL Call No.: DNAL 450 P692).

MISCELLANEOUS PLANT DISORDERS

1050

Activated carbon for safening peppers (*Capsicum annuum* L.) in soils treated with metribuzin.
WEES6. Majek, B.A. Champaign, Ill. : Weed Science Society of America. Weed science. May 1986. v. 34 (3). p. 467-470. Includes references. (NAL Call No.: DNAL 79.8 W41).

1051

Activated carbon protects direct-seeded tomatoes from partially selective herbicides (Metribuzin, diphenamid).
Romanowski, R.R. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Jan 1982. v. 107 (1). p. 27-30. ill. Includes 13 ref. (NAL Call No.: 81 S012).

1052

Air pollution causes moderate damage to tomatoes.

CAGRA. Temple, P.J. Surano, K.A.; Mutters, R.G.; Bingham, G.E.; Shinn, J.H. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1985. v. 39 (3/4). p. 20-22. ill. (NAL Call No.: DNAL 100 C12CAG).

1053

Allelopathic effects of *Lycopodium flabelliforme* sporophytes (Effects on tomato and radishes).

Macuszek, J.M. Zimmerman, U.D.; Ebinger, J.E. Springfield, Ill., The Academy. Transactions of the Illinois State Academy of Science. 1980. v. 73 (1). p. 92-97. 10 ref. (NAL Call No.: 500 IL6).

1054

Allelopathic effects of soil incorporated asparagus roots on lettuce, tomato, and asparagus seedling emergence.

HJHSA. Shafer, W.E. Garrison, S.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1986. v. 21 (1, section 1). p. 82-84. Includes references. (NAL Call No.: DNAL SB1.H6).

1055

Alternation by high temperature of auxin and gibberellin concentrations in the floral buds, flowers, and young fruit of tomato.

HJHSA. Kuo, C.G. Tsai, C.T. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1984. v. 19 (6). p. 870-872. Includes 18 references. (NAL Call No.: DNAL SB1.H6).

1056

Ammonium and nitrate concentrations as factors in tomato growth and nutrient uptake.
JPNUDS. Wilcox, G.E. Magalhaes, J.R.; Silva, F.L.T.M. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1985. v. 8 (11). p. 989-998. Includes 19 references. (NAL Call No.: DNAL QK867.J67).

1057

Ammonium toxicity development in tomato plants relative to nitrogen form and light intensity.
JPNUDS. Magalhaes, J.R. Wilcox, G.E. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1984. v. 7 (10). p. 1477-1496. ill. Includes 24 references. (NAL Call No.: DNAL QK867.J67).

1058

Antitranspirants as a selection technique for crack-resistance in tomato.

Phelps, E. Morelock, T. Fayetteville, Ark. : Arkansas State Horticultural Society. Proceedings of the ... annual meeting - Arkansas State Horticultural Society. Paper presented at the "106th Annual Meeting of the Arkansas State Horticultural Society," November 13 and 14, 1985, Fort Smith, Arkansas. 1985. (106). p. 47-49. (NAL Call No.: DNAL SB21.A7A7).

1059

Assessment of bentazon tolerance in pepper (*Capsicum* sp.).

WETEE9. Harrison, H.F. Jr. Fery, R.L. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Apr/June 1989. v. 3 (2). p. 307-312. Includes references. (NAL Call No.: DNAL SB610.W39).

1060

Bentazon selectivity in hot pepper (*Capsicum chinense*) and sweet pepper (*Capsicum annuum*) (Phytotoxicity tolerance, postemergence herbicide).

Baltazar, A.M. Monaco, T.J.; Peele, D.M. Champaign : Weed Science Society of America. Weed science. Mar 1984. v. 32 (2). p. 243-246. Includes references. (NAL Call No.: 79.8 W41).

1061

Blossom drop and other problems of tomatoes and peppers.

Johnson, W.B. New Brunswick, N.J. : The Service. FS - Cooperative Extension Service, Cook College. 1984. (009). 2 p. Includes references. (NAL Call No.: DNAL S544.3.N5F7).

(MISCELLANEOUS PLANT DISORDERS)

1062

Broadleaf weed control in peppers with herbicides applied pre-transplant.
JAUPA. Semidey, N. Caraballo, E.; Acin, N. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Jan 1989. v. 73 (1). p. 67-73. Includes references. (NAL Call No.: DNAL 8 P832J).

1063

Chemical weed control programs for selected vegetables on clear plastic mulches.
Gorske, S.F. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1981. (16th). p. 142-148. Includes references. (NAL Call No.: ONAL 309.9 N216).

1064

Chilling injury and electrolyte leakage in fruit of different tomato cultivars (*Lycopersicon esculentum*, postharvest).
King, M.M. JOSHB. Ludford, P.M. Alexandria : The Society. Journal of the American Society for Horticultural Science. Jan 1983. v. 108 (1). p. 74-77. ill. Includes references. (NAL Call No.: 81 S012).

1065

Chilling sensitivity of tomato fruit in relation to ripening and senescence.
JOSHB. Autio, W.R. Bramlage, W.J. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1986. v. 111 (2). p. 201-204. Includes 29 references. (NAL Call No.: ONAL 81 S012).

1066

Combinations of metribuzin and post-emergence grass herbicides for weed control in transplanted tomatoes.
PNWSB. Lindgren, C.B. Ashley, R.A. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1985. v. 39. p. 159-162. (NAL Call No.: DNAL 79.9 N814).

1067

Combined effects of peroxyacetyl nitrate and ozone on growth of four tomato cultivars.
JEVQAA. Temple, P.J. Taylor, O.C. Madison, Wis. : American Society of Agronomy. Journal of environmental quality. July/Sept 1985. v. 14 (3). p. 420-424. Includes references. (NAL Call No.: ONAL QH540.J6).

1068

Comparative effects of black walnut toxicity on tomatoes, potatoes and peppers.
MacDaniels, L.H. NONGA. Pratt, A. Hamden : The Association. Annual report - Northern Nut Growers Association. 1982. 1982. (73rd). p. 57-62. ill. Includes references. (NAL Call No.: 94.69 N81).

1069

Compatibility evaluation of various foliar spray combinations on pepper.

Cox, R.S. Nelson, L.A. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. June 1985. v. 97. p. 187-190. (NAL Call No.: ONAL SB319.2.F6F56).

1070

Copper toxicity in tomato plants.

JEVQAA. Rhoads, F.M. Olson, S.M.; Manning, A. Madison, Wis. : American Society of Agronomy. Copper (Cu)-containing fungicides and bactericides are used extensively for disease control on staked tomatoes (*Lycopersicon esculentum* Mill.) in North Florida. Since Cu moves very little in most soils, the potential for Cu buildup in tomato fields is substantial over a period of continuous tomato culture. The purpose of this research was to determine the Cu levels of soil and plant tissue, which are associated with reduced growth, and the influence of soil acidity on Cu uptake and growth response of tomatoes to soil Cu. Tomato plants were grown for approximately 6 wk in a greenhouse in pots of soil (Typic Paleudult) containing two levels of calcitic lime and six levels of copper hydroxide in a factorial treatment arrangement. Lime levels were 0 and 3.5 g kg⁻¹ in Experiment 1 and 0 and 7.0 g kg⁻¹ in Experiment 2. Copper levels were 0, 175, 350, 700, 1400, and 2800 mg kg⁻¹ in Experiment 1 and 0, 44, 88, 175, 350, and 700 mg kg⁻¹ in Experiment 2. Tissue-Cu concentration was not a conclusive indicator of Cu toxicity in tomatoes. Soil pH and Mehlich 1-extractable Cu provided sufficient information for determining if soil-cu levels were reducing plant growth. Near-maximum Cu concentration in tomato tissue occurred at soil-Cu levels above 104 mg kg⁻¹. Plant growth was reduced with soil-Cu levels above 150 mg kg⁻¹ and soil pH below 6.5. However, soil-Cu levels above 330 mg kg⁻¹ were necessary to reduce plant growth with soil pH above 6.5. Journal of environmental quality. Apr/June 1989. v. 18 (2). p. 195-197. Includes references. (NAL Call No.: ONAL QH540.J6).

(MISCELLANEOUS PLANT DISORDERS)

1071

Cyclic cold stresses before transplanting influence tomato seedling growth, but not fruit earliness, fresh-market yield, or quality.
JOSH. Dufault, R.J. Melton, R.R. Alexandria, Va. : The Society. Tomato seedlings (*Lycopersicon esculentum* Mill. 'Sunny') were exposed to cyclic cold stress at 2 +/- 1C, then to 29 +/- 6C in a greenhouse before being transplanted to the field. Cold-stressed seedlings were transplanted when the risk of ambient cold stress was negligible. In the first year of a 2-year study, transplants were exposed to 2C for 3, 6, or 12 hours for 1, 3, or 6 days before field planting. In the second year, transplants were exposed to 2C for 6, 12, or 18 hours for 4, 7, or 10 days before field planting. In the first year, cold stress generally stimulated increases in seedling height, leaf area, and shoot and root dry weights but decreased chlorophyll content. In the second year, all seedling growth characteristics except leaf area and plant height were diminished in response to longer cold-stress treatment. In both years, earliness, total productivity, and quality were unaffected by any stress treatment. Therefore, cold stress occurring before transplanting has a negligible effect on earliness, yield, or quality. *Journal of the American Society for Horticultural Science*. July 1990. v. 115 (4). p. 559-563. Includes references. (NAL Call No.: DNAL 81 S012).

1072

Damage evaluation of machine harvested fresh market tomatoes.

Studer, H.E. Chen, P.; Kader, A.A. St. Joseph, Mich., The Society. *Transactions of the ASAE - American Society of Agricultural Engineers*. Mar/Apr 1981. v. 24 (2). p. 284-287. 2 ref. (NAL Call No.: 290.9 AM32T).

1073

Differential flood stress resistance of two tomato genotypes.
JOSH. McNamara, S.T. Mitchell, C.A. Alexandria, Va. : The Society. Tomato accessions PI 128644 (*Lycopersicon peruvianum* var. *dentatum* Mill.) and PI 406966 (*L. esculentum* Mill.) were identified in preliminary screening trials as being relatively nonresistant and resistant to root-zone flooding, respectively. A comparative study of these accessions was undertaken to examine adaptive responses to inundation. Root and shoot growth of both accessions were inhibited by 120 hr of flooding. Aerobic respiratory capacity of secondary roots of both accessions decreased to a similar extent after 24 hr of inundation. Flooding did not significantly affect anaerobic root respiration rate of either accession. Stomatal conductance decreased after 24 hr of flooding for both accessions, with some recovery by PI 406966 after 168 hr of treatment, coinciding with development of adventitious roots on lower

stems. Few adventitious roots formed on flooded PI 128644 plants. Leaf water potential of both accessions initially increased as a result of flooding, but declined to near control level by 120 hr of treatment. Total phenol content of PI 128644 roots decreased with 72 hr of flooding, while that of PI 406966 roots was not significantly affected. Factors underlying the greater resistance of PI 406966 to flooding remain unclear, but may include a lower root respiratory requirement for O₂ and greater ability to sequester or eliminate toxic substances during inundation. *Journal of the American Society for Horticultural Science*. Nov 1989. v. 114 (6). p. 976-980. Includes references. (NAL Call No.: DNAL 81 S012).

1074

Differential tolerance of peppers (*Capsicum annuum*) to bentazon.

WETEE. Wolff, D.W. Monaco, T.J.; Collins, W.W. Champaign, Ill. : The Society. *Weed technology : a journal of the Weed Science Society of America*. Oct/Dec 1989. v. 3 (4). p. 579-583. Includes references. (NAL Call No.: DNAL SB610.W39).

1075

Diurnal chilling sensitivity and desiccation in seedlings of tomato.

JOSH. King, A.I. Reid, M.S. Alexandria, Va. : The Society. *Journal of the American Society for Horticultural Science*. Sept 1987. v. 112 (5). p. 821-824. Includes references. (NAL Call No.: DNAL 81 S012).

1076

Effect of an antitranspirant, a foliar nutrient spray, and a cryoprotective polymer on supercooling and ice nucleation active bacteria in *Hibiscus rosa-sinensis* and *Lycopersicon esculentum*.

Hummel, R.L. Teets, T.M. s.l. : The Society. *Proceedings of the ... annual meeting of the Florida State Horticulture Society*. 1986 (pub. 1987). v. 99. p. 256-257. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1077

Effect of ethylene action inhibitors upon wound-induced gene expression in tomato pericarp.

PLPH. Henstrand, J.M. Handa, A.K. Rockville, Md. : American Society of Plant Physiologists. The contribution of wound-ethylene to wound-induced gene expression was investigated in unripe tomato pericarp using inhibitors of ethylene action. Wounded unripe tomato pericarp was treated with 2,5-norbornadiene or silver thiosulfate to inhibit specifically the induction of ethylene-dependent mRNA species. Poly(A)+ RNAs isolated from these tissues after

(MISCELLANEOUS PLANT DISORDERS)

12 hours of wounding were translated in vitro in a rabbit reticulocyte lysate system and 35S methionine-labeled polypeptides were compared to unwounded controls after separation by one and two-dimensional polyacrylamide gel electrophoresis. Results show that mechanical wounding induces a dramatic shift in gene expression (over 50 mRNA species) but expression of less than 15% of these genes is affected by the treatment with ethylene action inhibitors. A selective decrease in mRNAs coding for a 37 kilodalton doublet and 75 kilodalton polypeptides is observed in 2,5-norbornadiene and silver thiosulfate treated wounded pericarp. Levels of hydroxyproline-rich glycoprotein mRNAs induced in wounded tissue were not influenced by inhibitors of ethylene action. Plant physiology. Sept 1989. v. 91 (1). p. 157-162. ill. Includes references. (NAL Call No.: DNAL 450 P692).

1078

Effect of excess boron on tomato yield, fruit size, and vegetative growth (Leaf injury).
Francois, L.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. May 1984. v. 109 (3). p. 322-324. ill. Includes references. (NAL Call No.: 81 S012).

1079

Effect of gaseous hydrogen chloride on seed germination and early development of seedlings (Tomatoes, barley, injury, air pollution).
Granett, A.L. Taylor, O.C. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. July 1980. v. 105 (4). p. 548-550. 11 ref. (NAL Call No.: 81 S012).

1080

Effect of nickel treatment on the growth of egg-plant.
JESEDU. Salim, R. Haddad, M.; El-Khatib, I. New York, N.Y. : Marcel Dekker. Journal of environmental science and health. Part A. Environmental science and engineering. 1988. v. 23 (4). p. 369-379. Includes references. (NAL Call No.: DNAL TD172.J6).

1081

Effect of nitrogen levels on metribuzin tolerance in tomatoes.
Nelson, E.H. Ashley, R.A. Storrs. The Station. Research report - Storrs Agricultural Experiment Station. Nov 1980. Nov 1980. (65). 17 p. ill. 27 ref. (NAL Call No.: 100 C76RE).

1082

Effect of ozone injury and light stress on response of tomato to infection by the vesicular-arbuscular mycorrhizal fungus, *Glomus fasciculatus*.

McCool, P.M. Menge, J.A.; Taylor, O.C. Alexandria, The Society. Journal of the American Society for Horticultural Science. Sept 1982. v. 107 (5). p. 839-842. ill. 14 ref. (NAL Call No.: 81 S012).

1083

Effect of photoperiod, temperature, and relative humidity on chloride uptake of plants exposed to salt spray (*Phaseolus vulgaris*, kidney beans, *Lycopersicon esculentum*, tomatoes, injury).

Simini, M. Leone, I.A. St. Paul, Minn. American Phytopathological Society. Phytopathology. Sept 1982. v. 72 (9). p. 1163-1166. 32 ref. (NAL Call No.: 464.8 P56).

1084

Effect of picloram on greenhouse grown bedding plants.

Widmer, R.E. Stuart, M. Minneapolis, Minn. : Agricultural Extension Service, University of Minnesota. Minnesota State florists bulletin. Feb 1988. v. 36 (7). p. 11-13. ill. (NAL Call No.: DNAL 275.28 M664).

1085

The effect of postemergence grass herbicides on the weed population in and yield of tomato and pepper.

PNWSB. Orzolek, M.D. Ferretti, P.A.; Reitz, W.L. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1986. v. 40. p. 176-178. Includes references. (NAL Call No.: DNAL 79.9 N814).

1086

Effect of simulated acid rain on growth and yield of Valencia orange, Floradade tomato and slash pine in Florida.

ETOCDK. Hart, R. Biggs, R.H.; Webb, P.G. Elmsford : Pergamon Press. Environmental toxicology and chemistry. 1986. v. 5 (1). p. 79-85. Includes 21 references. (NAL Call No.: DNAL QH545.A1E58).

(MISCELLANEOUS PLANT DISORDERS)

1087

Effects of a diluted geothermal brine on growth and elemental content of tomato and sugarbeet.
Tompkins, G.A. Hung, R. New York, Marcel Dekker. *Journal of plant nutrition*. 1981. v. 3 (1/4). p. 457-471. ill. 6 ref. (NAL Call No.: QK867.J67).

1088

Effects of excess levels of a polymer as a soil conditioner on yields and mineral nutrition of plants.

SOSCAK. Wallace, A. Wallace, G.A.; Abouzamzam, A.M. Baltimore, Md. : Williams & Wilkins. *Soil science*. May 1986. v. 141 (5). p. 377-380. Includes references. (NAL Call No.: DNAL 56.8 S03).

1089

Effects of increasing doses of sulfur dioxide and ambient ozone on tomatoes: plant growth, leaf injury, elemental composition, fruit yields, and quality.

PHYTAJ. Heggestad, H.E. Bennett, J.H.; Lee, E.H.; Douglass, L.W. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Dec 1986. v. 76 (12). p. 1338-1344. Includes 28 references. (NAL Call No.: DNAL 464.8 P56).

1090

Effects of phenolic acids and ragweed parthenium (*Parthenium hysterophorus*) extracts on tomato (*Lycopersicon esculentum*) growth and nutrient and chlorophyll content.

WEESA6. Mersie, W. Singh, M. Champaign, Ill. : Weed Science Society of America. Abstract: The effects of caffeic, vanillic, p-coumaric, chlorogenic, and ferulic acids, ragweed parthenium (*Parthenium hysterophorus* L. ~ PTNHY) residue and extracts on the growth, ion uptake, and chlorophyll content of 3-week-old tomatoes (*Lycopersicon esculentum* Mill. 'Walter') grown in the greenhouse were determined. Vanillic, p-coumaric, chlorogenic, and ferulic acid at 10(-3) M and parthenium extract at 0.5% (w/v) significantly reduced tomato root and shoot dry weight. Ragweed parthenium residue at 0.5% (w/w) and extract at 0.5% (w/v) significantly reduced tomato and shoot dry weight. Leaf nitrogen content was reduced by phenolic acids at (10(-3)M) and ragweed parthenium extract (0.5%). Phosphorus content was reduced by allphenolic acids at 10(-3) M and ragweed parthenium extract at 0.5% (w/v). In addition, p-coumaric and ferulic acids at 10(-4) M reduced phosphorus content. No consistent relationship between chlorophyll content and tomato growth reduction was observed. *Weed science*. May 1988. v. 36 (3). p. 278-281. Includes references. (NAL Call No.: DNAL 79.8 W41).

1091

Effects of sulfur dioxide fumigation in open-top field chambers on soil acidification and exchangeable aluminum (*Tomato, Lycopersicum esculentum*, acid rain, air pollution).

Lee, E.H. Heggestad, H.E.; Bennett, J.H. Madison, Wis., American Society of Agronomy. *Journal of environmental quality*. Jan/Mar 1982. v. 11 (1). p. 99-102. ill. 26 ref. (NAL Call No.: QH540.J6).

1092

The effects of waterbanded metham in different soil temperatures with direct seeded and transplant tomatoes.

Edson, W.D. Lange, A.H. Sacramento, Calif. : California Weed Conference Office. *Proceedings - California Weed Conference*. 1987. (39th). p. 31-32. (NAL Call No.: DNAL 79.9 C122).

1093

Environmental influences on the selectivity of diphenamid in seeded tomato (*Lycopersicon esculentum*) (Tolerance, injury).

Rice, R.P. Jr. Putnam, A.R. Champaign, Ill. : Weed Science Society of America. *Weed science*. Mar 1980. v. 28 (2). p. 176-180. ill. 16 ref. (NAL Call No.: 79.8 W41).

1094

Evaluation of fall treatment with broadspectrum chemicals and nematicides for production of pepper, tomato, and cabbage transplants in southern Georgia (Phytotoxicity).

Jaworski, C.A. AR-SO. Phatak, S.C.; McCarter, S.M.; Johnson, A.W.; Glaze, N.C. Alexandria, Va., The Society. *Journal of the American Society for Horticultural Science*. Sept 1980. v. 105 (5). p. 756-759. 17 ref. (NAL Call No.: 81 S012).

1095

Evaluation of preemergence layby herbicides in processing tomatoes.

Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. *Research progress report - Western Society of Weed Science*. 1987. p. 128. (NAL Call No.: DNAL 79.9 W52R).

1096

Evaluation of techniques to measure chilling injury in tomato.

HJHSA. Kamps, T.L. Isleib, T.G.; Herner, R.C.; Sink, K.C. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Dec 1987. v. 22 (6). p. 1309-1312. Includes references. (NAL Call No.: DNAL SB1.H6).

(MISCELLANEOUS PLANT DISORDERS)

1097

Factors controlling intumescence development on tomato plants (*Lycopersicon esculentum*, injury).

Lang, S.P. JDSHB. Tibbitts, T.W. Alexandria : The Society. Journal of the American Society for Horticultural Science. Jan 1983. v. 108 (1). p. 93-98. Includes references. (NAL Call No.: 81 SD12).

1098

Foliar injury and growth of tomato cultivars as influenced by ozone dose and plant age.

Reinert, R.A. AR. Henderson, W.R. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. American Society for Horticultural Science. May 1980. v. 105 (3). p. 322-324. ill. 12 ref. (NAL Call No.: 81 SD12).

1099

Foliar uptake and injury from saline aerosol (Peppers, tomato, soybeans).

Grattan, S.R. Maas, E.V.; Dgata, G. Madison, Wis., American Society of Agronomy. Journal of environmental quality. July/Sept 1981. v. 10 (3). p. 406-409. ill. 28 ref. (NAL Call No.: QH540.J6).

1100

Fusicoccin and air pollutant injury to plants. Evidence for enhancement of SO₂ but not O₃ injury.

PLPHA. Olszyk, D.M. Tingey, D.T. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Oct 1984. v. 76 (2). p. 400-402. ill. Includes 18 references. (NAL Call No.: DNAL 450 P692).

1101

Glyphosate toxicity in the shoot apical region of the tomato plant. I. Plastid swelling is the initial ultrastructural feature following in vivo inhibition of 5-enolpyruvylshikimic acid 3-phosphate synthase.

PCBPB. Mollenhauer, C. Smart, C.C.; Amrhein, N. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Sept 1987. v. 29 (1). p. 55-65. ill. Includes references. (NAL Call No.: DNAL SB951.P49).

1102

Herbicide safening effects of plastic row covers in vegetables.

PNWSB. Vrabel, T.E. Schales, F.D. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1987. v. 41. p. 103-108. Includes

references. (NAL Call No.: DNAL 79.9 N814).

1103

Herbicide spray drift (Tomatoes, sunflower, sugarbeets, losses, control techniques).

Dexter, A.G. MN. St. Paul, Minn., The Service. Extension folder. Minnesota. University. Agricultural Extension Service. 1980. 1980. (548). 7 p. ill. 12 ref. (NAL Call No.: 275.29 M66EX).

1104

Herbicides for field-transplanted cayenne hot peppers.

JMSSA. Igboekwe, P.E. Tiwari, S.C.; Collins, J.B.; Russell, L.C. Booneville, Miss. : The Academy. Journal of the Mississippi Academy of Sciences. 1988. v. 33. p. 97-106. Includes references. (NAL Call No.: DNAL 500 M697).

1105

High temperature acclimation in pepper leaves.

HJHSA. Anderson, J. McCollum, G.; Roberts, W. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1990. v. 25 (10). p. 1272-1274. Includes references. (NAL Call No.: DNAL SB1.H6).

1106

High temperature effects on CO₂ gas exchange in heat-tolerant and sensitive tomatoes.

JDSHB. Bar-Tsur, A. Rudich, J.; Bravdo, B. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1985. v. 110 (4). p. 582-586. Includes 24 references. (NAL Call No.: DNAL 81 SD12).

1107

Ice-nucleation activity of seedlings of six tomato cultivars.

HJHSA. Anderson, J.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. Dec 1988. v. 23 (6). p. 1044-1045. Includes references. (NAL Call No.: DNAL SB1.H6).

1108

Ice nucleation in tomato plants.

JDSHB. Anderson, J.A. Ashworth, E.N. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1985. v. 110 (2). p. 291-296. ill. Includes 16 references. (NAL Call No.: DNAL 81 SD12).

(MISCELLANEOUS PLANT DISORDERS)

1109

Ice nucleation temperature of individual leaves in relation to population sizes of ice nucleation active bacteria and frost injury.
PLPFA. Hirano, S.S. Baker, L.S.; Upper, C.D. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Feb 1985. v. 77 (2). p. 259-265. ill. Includes 25 references. (NAL Call No.: DNAL 450 P692).

1110

Identification of injury resulting from atmospheric pollutants using reflectance measurements (Tomatoes, sulfur dioxide).
Schutt, J.B. Rowland, R.A.; Heggestad, H.E. Madison, Wis. : American Society of Agronomy. Journal of environmental quality. Dct/Dec 1984. v. 13 (4). p. 605-608. ill. Includes 17 references. (NAL Call No.: QH540.J6).

1111

Identification of volatile allelochemicals from Amaranthus palmeri S. Wats.
JCECD. Connick, W.J. Jr. Bradow, J.M.; Legendre, M.G.; Vail, S.L.; Menges, R.M. New York, N.Y. : Plenum Press. Journal of chemical ecology. Mar 1987. v. 13 (3). p. 463-472. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1112

Impact of pesticides for tomato fruitworm (Lepidoptera: Noctuidae) suppression on photosynthesis, yield, and nontarget arthropods in strawberries.
JEENAI. Trumble, J.T. Carson, W.; Nakakihara, H.; Voth, V. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1988. v. 81 (2). p. 608-614. Includes references. (NAL Call No.: DNAL 421 J822).

1113

Influence of gel coated seeds on germination time and tolerance of seedling tomatoes to postemergence herbicides.
Drr, J.P. Underwood, T. S.I. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 130. (NAL Call No.: DNAL 79.9 W52R).

1114

Influence of glyphosate and paraquat pre-transplant treatments on weed control and peppers yields.
JAUPA. Dreng-Santiago, E. Semidey, N.; Almodovar-Vega, L. Mayaguez : University of Puerto Rico, Agricultural Experiment Station.

The Journal of agriculture of the University of Puerto Rico. Jan 1987. v. 71 (1). p. 65-73. Includes references. (NAL Call No.: DNAL 8 P832J).

1115

Influence of seed vigor and preplant herbicides on emergence, growth, and yield of tomato.
HJHSA. Argerich, C.A. Bradford, K.J.; Ashton, F.M. Alexandria, Va. : American Society for Horticultural Science. HortScience. Mar 1990. v. 25 (3). p. 288-291. Includes references. (NAL Call No.: DNAL SB1.H6).

1116

Inheritance of bentazon herbicide tolerance in pepper (*Capsicum annuum*).
HJHSA. Fery, R.L. Harrison, H.F. Jr. Alexandria, Va. : American Society for Horticultural Science. HortScience. Includes abstract. Dct 1989. v. 24 (5). p. 762. (NAL Call No.: DNAL SB1.H6).

1117

Initiation and control of sunscald injury of tomato fruit (*Lycopersicon esculentum*, solar injury, radiation stress).
Adegoroye, A.S. JOSHB. Jolliffe, P.A. Alexandria : The Society. Journal of the American Society for Horticultural Science. Jan 1983. v. 108 (1). p. 23-28. ill. Includes references. (NAL Call No.: 81 SD12).

1118

Isolation and identification of the major polar metabolites of methidathion in tomatoes.
Simoneaux, B.J. Martin, G.; Cassidy, J.E.; Ryskiewich, D.P. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Nov/Dec 1980. v. 28 (6). p. 1221-1224. ill. 8 ref. (NAL Call No.: 381 J8223).

1119

Layby herbicides in processing tomatoes.
Orr, J.P. Stucki, L.F.; Mullen, R.J. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 134. (NAL Call No.: DNAL 79.9 W52R).

(MISCELLANEOUS PLANT DISORDERS)

1120

Layby herbicides in processing tomatoes.
Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 129. (NAL Call No.: DNAL 79.9 W52R).

1121

Layby herbicides in processing tomatoes.
Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 126-127. (NAL Call No.: DNAL 79.9 W52R).

1122

Leaf greenness meter to assess ozone injury to tomato leaves.
HJHSA. Tenga, A.Z. Marie, B.A.; Ormrod, D.P. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1989. v. 24 (3). p. 514. Includes references. (NAL Call No.: DNAL SB1.H6).

1123

Light-requiring acifluorfen action in the absence of bulk photosynthetic pigments.
PCPB. Gaba, V. Cohen, N.; Shaaltiel, Y.; Ben-Amotz, A.; Gressel, J. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Literature review. May 1988. v. 31 (1). p. 1-12. Includes references. (NAL Call No.: DNAL SB951.P49).

1124

Metabolic basis for injury to plants from combinations of O3 and SO2. Studies with modifiers of pollutant toxicity.
PLPH. Olszyk, D.M. Tingey, D.T. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Apr 1985. v. 77 (4). p. 935-939. Includes 26 references. (NAL Call No.: DNAL 450 P692).

1125

Metribuzin metabolism by tomato cultivars with low, medium, and high levels of tolerance to metribuzin.
PCPB. Smith, A.E. Phatak, S.C.; Emmatty, D.A. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Nov 1989. v. 35 (3). p. 284-290. ill. Includes references. (NAL Call No.: DNAL SB951.P49).

1126

Metribuzin metabolism in tomato: isolation and identification of N-glucoside conjugates (Herbicide, residues, tolerance).
Frear, D.S. PCPB. Mansager, E.R.; Swanson, H.R.; Tanaka, F.S. New York : Academic Press. Pesticide biochemistry and physiology. June 1983. v. 19 (3). p. 270-281. ill. Includes references. (NAL Call No.: SB951.P49).

1127

Napropamide, uptake, transport, and metabolism in corn (*Zea mays*) and tomato (*Lycopersicon esculentum*) (Herbicide, phytotoxicity).
Barrett, M. Ashton, F.M. Champaign, Ill., Weed Science Society of America. Weed science. Nov 1981. v. 29 (6). p. 697-703. ill. 10 ref. (NAL Call No.: 79.8 W41).

1128

Nutritional stresses in tomato genotypes grown under high-pressure sodium vapor lamps.
HJHSA. Barker, A.V. Corey, K.A.; Craker, L.E. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1989. v. 24 (2). p. 255-258. ill. Includes references. (NAL Call No.: DNAL SB1.H6).

1129

Observations on double-cropping bell pepper and control of bacterial leaf spot in Palm Beach County.
Simons, J.N. S.I. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. Aug 1988. v. 100. p. 226-232. ill. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1130

Oxamyl slow-release tablets, foliar sprays, and transplant drench applications for Colorado potato beetle (Coleoptera: Chrysomelidae) control on tomato.
JEENAI. Ghidu, G.M. Oetting, R.D. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1987. v. 80 (4). p. 876-879. Includes references. (NAL Call No.: DNAL 421 J822).

1131

Ozone-induced changes in host-plant suitability: interactions of *Keiferia lycopersicella* and *Lycopersicon esculentum*.
JCECD. Trumble, J.T. Hare, J.D.; Musselman, R.C.; McCool, P.M. New York, N.Y. : Plenum Press. Journal of chemical ecology. Jan 1987. v. 13 (1). p. 203-218. Includes references. (NAL Call No.: DNAL QD415.A1J6).

(MISCELLANEOUS PLANT DISORDERS)

1132

Partial purification of proteinase inhibitors from wounded tomato plants (*Lycopersicon esculentum*).

Cleveland, T.E. Black, L.L. Rockville, Md.. American Society of Plant Physiologists. Plant physiology. Feb 1982. v. 69 (2). p. 537-542. ill. Includes 19 ref. (NAL Call No.: 450 P692).

conditions, Golgi-mediated protein secretion is enhanced. We present evidence for phosphate starvation inducible enhancement of Pi uptake. Secreted proteins specific for N and Fe starvation are also identified. Plant physiology. Sept 1989. v. 91 (1). p. 175-182. ill. Includes references. (NAL Call No.: DNAL 450 P692).

1133

Pepper damage as influenced by some open-helix variables.

Marshall, D.E. Esch, T.A.; Dragt, S.R. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1984 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, Winter 1984. (84-1572). 14 p. (NAL Call No.: DNAL FICHE 290.9 AM32P).

1136

Photolysis of phoxim on glass and on tomato leaves.

Makary, M.H. Riskallah, M.R.; Hegazy, M.E.; Belal, M.H. New York, Springer. Bulletin of environmental contamination and toxicology. Mar 1981. v. 26 (3). p. 413-419. ill. 16 ref. (NAL Call No.: RA1270.P35A1).

1137

Physiological responses of tomato cultivars to flooding (Stress).

Kuo, C.G. Chen, B.W. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Sept 1980. v. 105 (5). p. 751-755. 22 ref. (NAL Call No.: 81 S012).

1134

Persistence of hormone-type herbicide residue in tissue of susceptible crop plants (Tomatoes, soybeans, turnips).

Sirons, G.J. Anderson, G.W.; Frank, R.; Ripley, B.D. Champaign : Weed Science Society of America. Weed science. Nov 1982. v. 30 (6). p. 572-578. ill. 12 ref. (NAL Call No.: 79.8 W41).

1138

Phytotoxicity of air pollutants. Evidence for the photodetoxification of SO₂ (sulfur dioxide) but not O₃ (Ozone, *Pisum sativum*, peas, *Lycopersicon esculentum*, tomatoes).

Olszyk, D.M. Tingey, D.T. Rockville, Md. : American Society of Plant Physiologists. Plant physiology. Apr 1984. v. 74 (4). p. 999-1005. ill. Includes references. (NAL Call No.: 450 P692).

1135

Phosphate starvation inducible metabolism in *Lycopersicon esculentum*. III. Changes in protein secretion under nutrient stress. PLPHA. Goldstein, A.H. Mayfield, S.P.; Danon, A.; Tibbot, B.K. Rockville, Md. : American Society of Plant Physiologists. Phosphate starvation increased the secretion of at least six proteins by suspension cultured tomato (*Lycopersicon esculentum* L. and *L. pennellii*) cells. Cells exhibited a biphasic response to phosphate (Pi) starvation. The early phase involved enhanced secretion of three proteins in response to transfer to a Pi-depleted media, while biomass accumulation continued at the same rate as in the Pi sufficient cells. Severe starvation, defined as inhibition of biomass accumulation, induced enhanced secretion of three additional proteins. After sodium dodecyl sulfate-polyacrylamide gel electrophoresis, media proteins were immunoblotted with antibodies reacting specifically to oligosaccharides process by the Golgi apparatus. Binding patterns showed that the enhancement in secretion during both phases of starvation was Golgi-mediated. Cells undergoing severe starvation had a respiration rate approximately twice that of unstressed cells and secreted 4.4 times more protein into the media per unit biomass. These data suggest overlapping Pi starvation-specific and global stress responses in plant cells. Under these

1139

Phytotoxicity of fungicide combinations incorporated into peat-lite mix, 1980 (*Celosia cristata* (*Plumosa* sp.) 'Fairy Fountains'), eggplant (*Solanum melongena* var. *esculentum* 'Special Hibush'), *Impatiens* (*Impatiens wallerana* 'Extra Dwarf White Baby'), tomato (*Lycopersicon esculentum* 'Fireball'), *Zinnia* (*Zinnia elegans* 'Cupid'), damping-off; *Pythium*, *Rhizoctonia*, etc.).

Daughtrey, M.L. Wells, S.L. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1981. v. 36. p. 124. (NAL Call No.: 464.9 AM31R).

(MISCELLANEOUS PLANT DISORDERS)

1140

Polyamines as antiozonants for tomato.

HUHSA. Ormrod, D.P. Beckerson, D.W. Alexandria, Va. : American Society for Horticultural Science. HortScience. Aug 1986. v. 21 (4). p. 1070-1071. Includes references. (NAL Call No.: DNAL SB1.H6).

1141

A post-emergence trial for weed control in processing tomatoes.

Mullen, R.J. Smith, R.; Orr, J.P. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 131-132. (NAL Call No.: DNAL 79.9 W52R).

1142

Postemergence black nightshade (*Solanum nigrum* L.) control with acifluorfen in canning tomatoes.

WSWPA. Orr, J. Mullen, R.; Clement, L. Reno : The Society. Proceedings - Western Society of Weed Science. Paper presented at the annual meeting of the Western Society of Weed Science, March 18-20, 1986, San Diego, California. 1986. v. 39. p. 40-43. (NAL Call No.: DNAL 79.9 W52).

1143

Potassium and ammonium interactions in nutrition of tomato cultivars and mutants.

JPNUDS. Barker, A.V. Lachman, W.H. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. 1986. v. 9 (1). p. 1-21. Includes references. (NAL Call No.: DNAL QK867.J67).

1144

Proteinase inhibitor-inducing factor activity in tomato leaves resides in oligosaccharides enzymically released from cell walls (Wound hormone pest attack).

Bishop, P.D. Makus, D.J.; Pearce, G.; Ryan, C.A. Washington, D.C., The Academy. Proceedings of the National Academy of Sciences of the United States of America. June 1981. v. 78 (6). p. 3536-3540. ill. 15 ref. (NAL Call No.: 500 N21P).

1145

Recovery of tomato plants from ozone injury.

HUHSA. Tenga, A.Z. Marie, B.A.; Ormrod, D.P. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1990. v. 25 (10). p. 1230-1232. Includes references. (NAL Call No.: DNAL SB1.H6).

1146

Reduction of bacterially induced frost damage to tender plants (*Tomato*, *Euphorbia pulcherrima*, *Bacillus*, *Pseudomonas syringae*). Anderson, J.A. Buchanan, D.W.; Stall, R.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. May 1984. v. 109 (3). p. 401-405. ill. Includes references. (NAL Call No.: 81 S012).

1147

Reduction of *Capsicum annuum* L. growth and seed quality by soil flooding.

HUHSA. Sundstrom, F.J. Pezeshki, S.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1988. v. 23 (3). p. 574-576. Includes references. (NAL Call No.: DNAL SB1.H6).

1148

Response of tomato (*Lycopersicon esculentum*) and onion (*Allium cepa*) to several postemergence grass herbicides (Phytotoxicity).

Johnson, J.R. Hopen, H.J. Champaign : Weed Science Society of America. Weed science. Mar 1984. v. 32 (2). p. 168-173. ill. Includes references. (NAL Call No.: 79.8 W41).

1149

The response of tomato plants to simulated landfill gas mixtures.

JESED. Arthur, J.J. Leone, I.A.; Flower, F.B. New York, N.Y. : Marcel Dekker. Journal of environmental science and health. Part A. Environmental science and engineering. Dec 1985. v. 20 (8). p. 913-925. ill. Includes references. (NAL Call No.: DNAL TD172.J6).

1150

Risk to nontarget tomatoes from ethephon aerial spray drift.

DeFrank, J. Osgood, R.V.; Whalen, S.A. Manoa, Hawaii : The Station. Research series - Hawaii Agricultural Experiment Station, Hitahr College of Tropical Agriculture and Human Resources. June 1988. (053). p. 1-12. ill. Includes references. (NAL Call No.: DNAL S539.5.R43).

1151

Screening for flooding tolerance in the genus *Lycopersicon* (*Tomato*, waterlogging).

Kuo, C.G. Tsay, J.S.; Chen, B.W.; Lin, P.Y. Alexandria, Va., American Society for Horticultural Science. HortScience. Feb 1982. v. 17 (1). p. 76-78. Includes 10 ref. (NAL Call No.: SB1.H6).

(MISCELLANEOUS PLANT DISORDERS)

1152

Seed-germination inhibition by volatile alcohols and other compounds associated with *Amaranthus palmeri* residues.

JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. July 1988. v. 14 (7). p. 1633-1648. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1153

Silver uptake, distribution, and effect on calcium, phosphorus, and sulfur uptake (Toxicity of heavy metal pollution tested on beans, maize and tomatoes).

Koontz, H.V. Berle, K.L. Bethesda, Md.. American Society of Plant Physiologists. Plant physiology. Feb 1980. v. 65 (2). p. 336-339. ill. 21 ref. (NAL Call No.: 450 P692).

1154

Simulated drift studies with herbicides on field-grown tomato (Atrachlor, atrazine, linuron, cyanazine, glyphosate).

Romanowski, R.R. Alexandria, Va., American Society for Horticultural Science. HortScience. Dec 1980. v. 15 (6). p. 793-794. ill. 5 ref. (NAL Call No.: SB1.H6).

1155

Stress-induced ethylene production in the ethylene-requiring tomato mutant *diageotropica*.

Bradford, K.J. Yang, S.F. Bethesda, Md.. American Society of Plant Physiologists. Plant physiology. Feb 1980. v. 65 (2). p. 327-330. ill. 15 ref. (NAL Call No.: 450 P692).

1156

Tolerance of tomato (*Lycopersicon esculentum*) and bell pepper (*Capsicum annuum*) to clomazone.

WEESAG. Weston, L.A. Barrett, M. Champaign, Ill. : Weed Science Society of America. Pronounced differences in the tolerance of tomatoes and bell peppers to clomazone observed in field studies were confirmed in a greenhouse experiment. In greenhouse studies, preemergence clomazone rates causing 50% visible injury on bell pepper and tomato seedlings 10 days after application were 9.4 and 0.1 kg/ha, respectively. Based on growth inhibition, bell peppers were 40-fold more tolerant of clomazone than tomatoes 20 days after clomazone application. In laboratory studies investigating the basis for differential clomazone tolerance, no differences in uptake of ¹⁴C-clomazone from nutrient solutions between tomato and bell pepper plants were observed after 24 h. Minor differences were observed in the distribution of ¹⁴C label within plants; a higher percentage of ¹⁴C was recovered in bell pepper roots than in tomato

roots while the opposite was true for the shoots. Clomazone was metabolized to two products in roots of both bell peppers and tomatoes within 48 h after treatment. Tomato shoots were more active in converting clomazone to these metabolites than were tomato roots. Bell pepper roots converted more clomazone to metabolites than did tomato roots 24 h after treatment. However, by 72 h, differences in clomazone metabolite levels between species were negligible in both roots and shoots. Enzymatic and acid hydrolysis of soluble, polar clomazone metabolites indicated that these metabolites may be sugar conjugates of clomazone. Weed science. May 1989. v. 37 (3). p. 285-289. Includes references. (NAL Call No.: DNAL 79.8 W41).

1157

Tolerance of transplanted bell peppers (*Capsicum annuum*) to clomazone and diethatyl applied preemergent.

AAREZ. Weston, L.A. Jones, R.T. New York, N.Y. : Springer. Field experiments evaluated the efficacy of preemergence herbicides and herbicide combinations for annual weed control in bell peppers produced for processing. Trifluralin plus napropamide, diethatyl, diethatyl plus diphenamid, and clomazone were evaluated for full season weed control and phytotoxicity to bell pepper transplants. All chemicals were applied posttransplant except for trifluralin, which was preplant incorporated. Plots were rated for weed control and crop injury 4 and 11 weeks after herbicide application. Diethatyl at 2.2 kg ai/ha (2.0 lb/A) and diethatyl plus diphenamid at 3.4 and 3.7 kg ai/ha caused noticeable crop injury at 4 weeks after application in 1986. At 11 weeks, crop injury was not apparent in any treatment. Superior full season weed control was obtained by one application of clomazone at 1.7 kg ai/ha, or split applications of trifluralin followed by devrinol or diethatyl followed by diethatyl (2.2 kg ai/ha). Up to 90% greater yields of peppers were obtained from plots treated with herbicide(s) than from the cultivated controls. Yield responses of bell peppers were not significantly different among any herbicide treatments. Applied agricultural research. Winter 1990. v. 5 (1). p. 13-16. Includes references. (NAL Call No.: DNAL S539.5.A77).

1158

Tomato fruit temperature before chilling influences ripening after chilling.

HUHSA. Saltveit, M.E. Jr. Cabrera, R.M. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1987. v. 22 (3). p. 452-454. Includes references. (NAL Call No.: DNAL SB1.H6).

(MISCELLANEOUS PLANT DISORDERS)

1159

Tomato (*Lycopersicon esculentum*) tolerance to diphenyl ether herbicides applied postemergence.

WETEE9. Masiunas, J.B. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct/Dec 1989. v. 3 (4). p. 602-607. Includes references. (NAL Call No.: DNAL SB610.W39).

1160

Toxicity of the surfactant Nacconol to four decay-causing fungi of fresh-market tomatoes (*Botrytis cinerea*, *Geotrichum candidum*, *Phytophthora parasitica*, *Rhizopus stolonifer*, phytotoxicity).

Hoy, M.W. Ogawa, J.M. St. Paul, Minn. : American Phytopathological Society. Plant disease. Aug 1984. v. 68 (8). p. 699-703. ill. Includes 15 references. (NAL Call No.: 1.9 P69P).

1161

Transfer values to fruits of Li (lithium) in tomato and Cd (cadmium) in bush beans (Pollution, metals, phytotoxicity).

Patel, P.M. Wallace, A.; Alexander, G.V. New York, Marcel Dekker. Journal of plant nutrition. 1980. v. 2 (1/2). p. 87-91. ill. 7 ref. (NAL Call No.: QK867.J67).

1162

Transplant quality and metal concentrations in vegetable transplants grown in media containing sewage sludge compost (Tomato, cabbage, phytotoxicity).

Sterrett, S.B. HJHSA. Chaney, R.L.; Reynolds, C.W.; Schales, F.D.; Douglass, L.W. Alexandria : American Society for Horticultural Science. HortScience. Dec 1982. v. 17 (6). p. 920-922. ill. 16 ref. (NAL Call No.: SB1.H6).

1163

Volatile methyl ketone seed-germination inhibitors from *Amaranthus palmeri* S. Wats. residues.

JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. July 1988. v. 14 (7). p. 1617-1631. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1164

Water stress indicators for tomato crop.

Katerji, N. Itier, B.; Ferreira, I.; Pereira, L.S. Logan, Utah : Utah State University, 1987. Proceedings of International Conference on Measurement of Soil and Plant Water Status : in commemoration of the centennial of Utah State University, July 6-10, 1987, Logan, Utah. v. 2 p. 155-161. Includes references. (NAL Call No.: DNAL QK870.I5 1987).

1165

Weed control in direct-seeded tomato, *Lycopersicon esculentum*, for transplants.

WETEE9. Glaze, N.C. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. July 1988. v. 2 (3). p. 333-337. Includes references. (NAL Call No.: DNAL SB610.W39).

1166

Wound-regulated synthesis and vacuolar compartmentation of proteinase inhibitors in plant leaves (Tomatoes).

Ryan, C.A. New York, Academic Press. Current topics in cellular regulation. 1980. Literature review. v. 17. p. 1-23. ill. 58 ref. (NAL Call No.: QH573.C8).

PROTECTION OF PLANT PRODUCTS - GENERAL AND MISC.

1167

Association of pectolytic strains of *Xanthomonas campestris* with soft rots of fruits and vegetables at retail markets.
PHYTAJ. Liao, C.H. Wells, J.M. St. Paul, Minn. : American Phytopathological Society. *Phytopathology*. Mar 1987. v. 77 (3). p. 418-422. Includes references. (NAL Call No.: DNAL 464.8 P56).

1168

Blossom-end disorders of Florida tomatoes.
Sherman, M. Allen, J.J. S.I., The Society. *Proceedings of the ... annual meeting of the Florida State Horticultural Society*. 1981 (pub. 1982). v. 94. p. 283-284. ill. Includes 5 ref. (NAL Call No.: 81 F66).

1169

Chilling injury and electrolyte leakage in fruit of different tomato cultivars (*Lycopersicon esculentum*, postharvest).
King, M.M. JOSHB. Ludford, P.M. Alexandria : The Society. *Journal of the American Society for Horticultural Science*. Jan 1983. v. 108 (1). p. 74-77. ill. Includes references. (NAL Call No.: 81 S012).

1170

Commodity treatments: responses of tomatoes and green bell peppers to fumigation with methyl bromide or ethylene dibromide (Chemical control of Mediterranean fruit fly, *Ceratitis capitata*, storage decay).
Lipton, W.J. Tebbets, J.S.; Spitler, G.H.; Hartsell, P.L. Washington, D.C., The Department. *Marketing research report - U.S. Department of Agriculture*. June 1982. June 1982. (1125). 8 p. 17 ref. (NAL Call No.: 1 AG84MR).

1171

Comparative studies of two *Mucor* species causing postharvest decay of tomato and their control (*Mucor mucedo*, *Mucor piriformis*).
Moline, H.E. Kuti, J.D. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. June 1984. v. 68 (6). p. 524-526. Includes references. (NAL Call No.: 1.9 P69P).

1172

Comparative studies with two *Geotrichum* species inciting postharvest decays of tomato fruit (*Lycopersicon esculentum*, sour rot, watery rot, fungicide trials with *Geotrichum candidum* and *Geotrichum penicillatum*).
Moline, H.E. St. Paul, American Phytopathological Society. *Plant disease*. Jan

1984. v. 68 (1). p. 46-48. Includes references. (NAL Call No.: 1.9 P69P).

1173

Disorders in fresh pepper shipments to the New York market, 1972-1984.
PLDRA. Ceponis, M.J. Cappellini, R.A.; Lightner, G.W. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Apr 1987. v. 71 (4). p. 380-382. Includes references. (NAL Call No.: DNAL 1.9 P69P).

1174

Disorders in tomato shipments to the New York market, 1972-1984.
PLDRA. Ceponis, M.J. Cappellini, R.A.; Lightner, G.W. St. Paul, Minn. : American Phytopathological Society. *Plant disease*. Mar 1986. v. 70 (3). p. 261-265. Includes 6 references. (NAL Call No.: DNAL 1.9 P69P).

1175

The effects of genotype and ethephon on *Rhizoctonia* soil rot of processing tomatoes (*Rhizoctonia salani*, USA).
Murphy, J.B. McFerran, J.; Goode, M.J. Alexandria, Va. : American Society for Horticultural Science. *HortScience*. Oct 1984. v. 19 (5). p. 676-677. Includes 12 references. (NAL Call No.: SB1.H6).

1176

Evaluating postharvest damage to fresh market tomatoes.
Campbell, D.T. Prussia, S.E.; Shewfelt, R.L. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1985 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, Summer 1985. (fiche no. 85-3031). 15 p. (NAL Call No.: DNAL FICHE 290.9 AM32P).

1177

Evaluating postharvest loss of fresh market tomatoes.
Campbell, D.T. Thai, C.N.; Prussia, S.E.; Meyers, J.B. Jr. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1986 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1986. (fiche no.

(PROTECTION OF PLANT PRODUCTS - GENERAL AND MISC.)

86-6017). 16 p. ill. Includes references. (NAL Call No.: DNAL FICHE S-72).

1178

Infiltration of tomatoes immersed at different temperatures to different depths in suspensions of *Erwinia carotovora* subsp. *carotovora*.

Bartz, J.A. St. Paul, Minn., American Phytopathological Society. Plant disease. Apr 1982. v. 66 (4). p. 302-306. Includes 8 ref. (NAL Call No.: 1.9 P69P).

1179

Influence of hot water and gamma irradiation treatments on bacterial soft rot of tomatoes.
Spalding, D.H. Reeder, W.F. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 145-148. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1180

Inhibition of alternaria rot (*Alternaria alternata*) of tomatoes and bell peppers by postharvest treatment with CGA-64251 or Imazalil.

Spalding, D.H. King, J.R. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 307-308. 5 ref. (NAL Call No.: 81 F66).

1181

Investigation of the effects of food standards on pesticide use /prepared by Martin Brown ... et al. ; principal investigator, Robert van den Bosch ; consultants, Richard Buxbaum, Richard Garcia, Richard Norgaard.
Brown, Martin.; Van den Bosch, Robert.; Buxbaum, Richard.; Garcia, Richard, 1930-; Norgaard, Richard. Berkeley, CA? : University of California at Berkeley, Division of Biological Controls?, 1978? . Prepared for Environmental Protection Agency, Washington, DC, Office of Pesticide Programs"--Cover.~ Environmental Protection Agency contract 68-01-2602.~ "Mar 78"--Cover.~ "EPA-540/9-78-003"--Rep. doc. p.~ Final report, period covered approx. 1974-77. 1 v. (various pagings) : ill. ; 28 cm. Includes bibliographical references. (NAL Call No.: DNAL SB970.4.U5I58).

1182

Metabiosis and pH on moldy fresh tomatoes (Fungal pathogens).

Mundt, J.O. Norman, J.M. Ames, Iowa, International Association of Milk, Food, and Environmental Sanitarians. Journal of food protection. July 1982. v. 45 (9). p. 829-832. 19 ref. (NAL Call No.: 44.8 J824).

1183

Modeling of color development of tomatoes in modified atmosphere storage.

TAAEA. Yang, C.C. Chinnan, M.S. St. Joseph, Mich. : The Society. Transactions of the ASAE - American Society of Agricultural Engineers. Mar/Apr 1987. v. 30 (2). p. 548-553. ill. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

1184

Pathogenicity, growth, and sporulation of *Mucor mucedo* and *Botrytis cinerea* in cold or CA storage.

HJHSA. Reyes, A.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. May 1990. v. 25 (5). p. 549-552. ill. Includes references. (NAL Call No.: DNAL SB1.H6).

1185

Postharvest studies with mechanically harvested fresh-market tomatoes.

Fuchs, Y. Barkai-Golan, R.; Aharoni, N. St. Joseph, Mich. : American Society of Agricultural Engineers, c1984. Fruit, nut, and vegetable harvesting mechanization : proceedings, International Symposium on Fruit ... Mechanization, Oct 5-12, 1983, Volcani Center, Bet Dagan, Israel / Institute of Agricultural Engi. p. 408-411. Includes 7 references. (NAL Call No.: DNAL SB360.3.I5 1983).

1186

Storage of germinated tomato and pepper seeds.

JOSHB. Ghate, S.R. Chinnan, M.S. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1987. v. 112 (4). p. 645-651. Includes references. (NAL Call No.: DNAL 81 S012).

1187

Systems analysis of postharvest injury to fresh market tomatoes.

Campbell, D.T. Thai, C.N.; Prussia, S.E. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1986 Summer Meeting of the American Society of Agricultural

(PROTECTION OF PLANT PRODUCTS - GENERAL AND MISC.)

Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1986. (fiche no. 86-6012). 39 p. ill. Includes references. (NAL Call No.: DNAL FICHE S-72).

(NAL Call No.: 464.9 AM31R).

1188

Tomato fruit rot infection cycle in a fresh market packing operation (Rhizopus stolonifer, Mucor hiemalis, Geotrichum candidum, Florida).
Sonoda, R.M. Hayslip, N.C.; Stoffella, P.J. S.I., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 281-282. Includes 6 ref. (NAL Call No.: 81 F66).

1189

Ultrastructural changes associated with chilling injury in mature-green tomato fruit.
JOSHB. Marangoni, A.G. Smith, A.K.; Yada, R.Y.; Stanley, D.W. Alexandria, Va. : The Society. The effect of low temperature on cell ultrastructure was investigated in chilling-sensitive and chilling-resistant tomato fruit (*Lycopersicon esculentum* Mill.) Damage to the chilling-sensitive cultivar included microvesiculation of the endoplasmic reticulum and loss of ribosomes, chloroplast, and mitochondrial swelling; loss of starch granules; disorganization of the internal lamellae of chloroplasts; grana unstacking, as well as plastoglobuli and tonoplast degradation. Only a slight disorganization of the internal chloroplast lamellae was evident in the resistant species after 7 days at 5C. The primary site of damage appeared to be the chloroplast in both chilling-sensitive and -resistant species. The ultrastructural damage observed could be explained in terms of membrane disruption. Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 958-962. ill. Includes references. (NAL Call No.: DNAL 81 S012).

1190

Ultrastructural changes during chilling stress.
Abe, K. Boca Raton, Fla. : CRC Press, 1990. Chilling injury of horticultural crops / editor, Chien Yi Wang. p. 71-84. ill. Includes references. (NAL Call No.: DNAL SB319.5.C48).

1191

Vanguard and Deccoziil efficacy against postharvest rot of tomato, 1981 (Tomato (*Lycopersicon esculentum* 'Pik Red'), sour rot; *Geotrichum candidum*).
Burton, C.L. (s.l.), The Society. Fungicide and nematicide tests; results - American Phytopathological Society. 1982. v. 37. p. 83.

PROTECTION OF PLANT PRODUCTS - INSECTS

1192

Southern green stink bug (Hemiptera: Pentatomidae) damage to fresh market tomatoes.
JEENAI. Lye, B.H. Story, R.N.; Wright, V.L.
Lanham, Md. : Entomological Society of America.
Damage by southern green stink bug (SGSB), *Nezara viridula* (L.), to fresh market tomatoes, *Lycopersicum esculentum* Mill., was studied during 1983 and 1984. The effect of tomato fruit size and SGSB density and feeding duration on tomato circumference, weight, and days to maturity, as well as SGSB feeding frequency as indicated by the deposition of stylet sheaths, was quantified. Density and feeding duration had a significant effect on all four damage indices. Feeding frequency was influenced by density and feeding duration in a complex, nonadditive manner, but was not affected by fruit size. Most of the other relationships between infestation levels and the growth of tomatoes were linear, indicating that tomatoes would sustain a significant linear reduction in growth with incremental increases in SGSB density and feeding duration. The interactive effect of density and feeding duration was nonsignificant across all fruit damage indices. Feeding damage induced an early maturity of fruit and thereby reduced fruit size and weight. *Journal of economic entomology*. Feb 1988. v. 81 (1). p. 189-194. Includes references. (NAL Call No.: DNAL 421 J822).

WEEDS

1193

Activated carbon for safening peppers (*Capsicum annuum* L.) in soils treated with metribuzin.
WEESA6. Majek, B.A. Champaign, Ill. : Weed Science Society of America. Weed science. May 1986. v. 34 (3). p. 467-470. Includes references. (NAL Call No.: DNAL 79.8 W41).

1194

Allelochemicals from Palmer amaranth, *Amaranthus palmeri* S. Wats.
JCECD. Bradow, J.M. Connick, W.J. Jr. New York, N.Y. : Plenum Press. Journal of chemical ecology. Jan 1987. v. 13 (1). p. 185-202. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1195

The basis of bentazon antagonism on sethoxydim absorption and activity.
WEESA6. Wanamarta, G. Penner, D.; Kells, J.J. Champaign, Ill. : Weed Science Society of America. The antagonistic effect of bentazon on sethoxydim adsorption and activity was studied in quackgrass. The diffusion of ¹⁴C-sethoxydim into and through an isolated tomato fruit cuticle was inhibited in the presence of the sodium salt of bentazon. Bentazon also increased the partitioning of ¹⁴C-sethoxydim into CH₂C₁₂ and water; however, it decreased partitioning into ethyl acetate. Removal of epicuticular wax from quackgrass leaf surfaces did not prevent the antagonism. Addition of sodium acetate or sodium bicarbonate to the sethoxydim spray solution at 10 mM reduced uptake of ¹⁴C-sethoxydim by quackgrass similar to the effect of bentazon. Sodium ions in the bentazon formulation appeared responsible for the antagonism by exchanging with the H⁺ of the sethoxydim hydroxyl group to form a more polar sodium salt of sethoxydim. The addition of Li⁺, K⁺, Cs⁺, Ca⁺⁺, and Mg⁺⁺ cations associated with a weak acid also reduced ¹⁴C-sethoxydim absorption. Addition of organic acids to the spray solution overcame the antagonism by preventing the formation of sodium salt of sethoxydim. In the field, the addition of a 3000 ppm sodium acetate solution delivering 0.56 kg/ha produced the same antagonism as bentazon on quackgrass control with sethoxydim. Weed science. May 1989. v. 37 (3). p. 400-404. Includes references. (NAL Call No.: DNAL 79.8 W41).

1196

Bentazon selectivity in hot pepper (*Capsicum chinense*) and sweet pepper (*Capsicum annuum*) (Phytotoxicity tolerance, postemergence herbicide).
Baltazar, A.M. Monaco, T.J.; Peele, D.M. Champaign : Weed Science Society of America. Weed science. Mar 1984. v. 32 (2). p. 243-246. Includes references. (NAL Call No.: 79.8 W41).

1197

Black nightshade control in canning tomatoes.
Orr, J. Mullen, R.; Clement, L. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. 1986. (38th). p. 11. (NAL Call No.: DNAL 79.9 C122).

1198

Broadleaf weed control in peppers with herbicides applied pre-transplant.
JAUPA. Semidey, N. Caraballo, E.; Acin, N. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Jan 1989. v. 73 (1). p. 67-73. Includes references. (NAL Call No.: DNAL 8 P832J).

1199

Chemical weed control in onions, chile, and tomatoes /W.P. Anderson ... et al. .
Anderson, W. P. Las Cruces : New Mexico State University, Agricultural Experiment Station, 1969. Caption title. 16 p. ; 23 cm. (NAL Call No.: DNAL 100 N465 (1) no.546).

1200

Chemical weed control programs for selected vegetables on clear plastic mulches.
Gorske, S.F. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1981. (16th). p. 142-148. Includes references. (NAL Call No.: DNAL 309.9 N216).

1201

Combinations of metribuzin and post-emergence grass herbicides for weed control in transplanted tomatoes.
PNWSB. Lindgren, C.B. Ashley, R.A. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1985. v. 39. p. 159-162. (NAL Call No.: DNAL 79.9 N814).

1202

Commercial pepper production in North Carolina.
Sanders, D.C. Averre, C.W.; Sorensen, K.A.; Estes, E.A.; Beasley, E.O.; Bonanno, A.R. Raleigh, N.C. : The Service. AG - North Carolina Agricultural Extension Service, North Carolina State University. June 1988. (387). 16 p. ill., maps, , plates. (NAL Call No.: DNAL S544.3.N6N62).

(WEEDS)

1203

Comparative control of soilborne pests on tomato and pepper by soil fumigation.
McSorley, R. McMillan, R.T.; Parrado, J.L. s.l. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986 (pub. 1987). v. 99. p. 350-353. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1204

Comparative host suitability of bell pepper and selected weed species for *Liriomyza trifolii* (Burgess).
SENTD. Chandler, L.D. Chandler, J.M. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. June 1988. v. 13 (2). p. 137-146. Includes references. (NAL Call No.: DNAL QL461.S65).

1205

Control of resistant weeds in tomatoes hairy and black nightshade, dodder and yellow nutsedge (*Solanum nigrum*, *Solanum dulcamara*, *Cuscuta*, *Cyperus esculentus*).
Orr, J.P. Sacramento, Ca., California Weed Conference Office. Proceedings - California Weed Conference. p. 56-57. (NAL Call No.: 79.9 C122).

1206

Current research in tomato weed control.
Miyao, G.M. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. Paper presented at a conference on "Education and Communication--the Keys to the Future," January 18-21, 1988, Sacramento, California. 1988. (40). p. 126-127. (NAL Call No.: DNAL 79.9 C122).

1207

Delayed application of metolachlor for pepper, tomato, and cucumber.
PNWSB. Teasdale, J.R. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1985. v. 39. p. 131-133. Includes 7 references. (NAL Call No.: DNAL 79.9 N814).

1208

Diethatyl ethyl for weed control in peppers.
PNWSB. Majek, B.A. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. Jan 1984. v. 38. p. 125-128. Includes 7 references. (NAL Call No.: DNAL 79.9 N814).

1209

Diethatyl for hairy galinsoga (*Galinsoga ciliata*) control in peppers (*Capsicum annuum*) integrated with cultural practices for phytophthora blight control.
WEESA6. Majek, B.A. Johnston, S.A. Champaign, Ill. : Weed Science Society of America. Weed science. July 1986. v. 34 (4). p. 569-571. Includes 7 references. (NAL Call No.: DNAL 79.8 W41).

1210

Durability and efficiency of photodegradable mulches in drip-irrigated vegetable production systems.
Clough, G.H. Reed, G.L. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1989. (21st). p. 42-46. Includes references. (NAL Call No.: DNAL 309.9 N216).

1211

Eastern black nightshade (*Solanum ptycanthum*) interference in processing tomato (*Lycopersicon esculentum*).
WEESA6. Perez, F.G.M. Masiunas, J.B. Champaign, Ill. : Weed Science Society of America. In replacement experiments in the greenhouse, plant relative yield (PRY) of both eastern black nightshade and tomato increased as the proportion of nightshade plants increased in the pots, indicating that nightshade is less competitive than tomato. In field studies tomato yield was reduced by two-thirds if three nightshade plants m-1 of row were allowed to grow with tomato more than 6 weeks following tomato establishment. The percent marketable fruit decreased linearly from 73% with no nightshade to 49% when nightshade were present for 12 weeks. When nightshade and tomato were transplanted together, tomato yield was 9000 kg ha-1 and 49% of the fruit was marketable, while tomato yields were 30 000 kg ha-1 and 70% of the fruit was marketable when nightshade was established 9 weeks after tomato planting. Weed science. July/Sept 1990. v. 38 (4/5). p. 385-388. Includes references. (NAL Call No.: DNAL 79.8 W41).

1212

Effect of herbicides applied to corn on subsequent tomato, pepper, and cucumber crops (Florida).
Everett, P.H. Kalmbacher, R.S.; Chambliss, C.; Teem, D.H. n.p.. The Society. Proceedings - Soil and Crop Science Society of Florida. 1980. v. 39. p. 122-125. 12 ref. (NAL Call No.: 56.9 S032).

1213

Effect of light on the response of tomato (*Lycopersicon esculentum*) and two weed species (jimsonweed *Datura stramonium*, velvetleaf, *Abutilon theophrasti*).

Pritchard, M.K. Warren, G.F. Champaign, Ill. : Weed Science Society of America. Weed science. Mar 1980. v. 28 (2). p. 186-189. ill. 16 ref. (NAL Call No.: 79.8 W41).

1214

Effect of Temik 15G on root-knot nematodes, *Verticillium* wilt, nutsedge population, and yield of tomato, 1981 (*Meloidogyne incognita*, *Verticillium albo-atrum*, *Cyperus rotundus*, *Lycopersicon esculentum*).

Overman, A.J. FNETD. (s.l.) : The Society. Fungicide and nematicide tests : results - American Phytopathological Society. 1983. v. 38. p. 19. (NAL Call No.: 464.9 AM31R).

1215

Effect of trifluralin, MH, and aminoazole on tomato tolerance to metribuzin (Herbicides, abstract only).

Messier, B.B. Ashley, R.A. Beltsville, Md. : The Society. Proceedings - annual meeting of the Northeastern Weed Science Society. Northeastern Weed Science Society. p. 163. p. 163. (NAL Call No.: 79.9 N814).

1216

Effectiveness of glyphosate in broomrape (*Orobanche spp.*) control in four crops (Broadbeans, peas, carrots, tomatoes).

Jacobsohn, R. Kelman, Y. Champaign, Ill. : Weed Science Society of America. Weed science. Nov 1980. v. 28 (6). p. 692-699. ill. 18 ref. (NAL Call No.: 79.8 W41).

1217

Effects of barnyardgrass (*Echinochloa crus-galli*) on growth, yield, and nutrient status of transplanted tomato (*Lycopersicon esculentum*).

WEESA6. Bhowmik, P.C. Reddy, K.N. Champaign, Ill. : Weed Science Society of America. Field studies were conducted to determine the effects of various barnyardgrass populations on growth, yield, and nutrient concentration of transplanted 'Jetstar' tomato. Barnyardgrass densities at 16, 32, and 64 plants/m² tomato row were tested in 1982 and 1983. Barnyardgrass shoot fresh weights/unit area increased as density increased. Fresh weight of barnyardgrass shoots ranged from 17 100 kg/ha at 16 plants/m² of row to 35 500 kg/ha at 64 plants/m² of row. At the vegetative stage, tomato shoot dry weight was unaffected by barnyardgrass. As crop growth progressed, tomato shoot dry weight decreased at all

barnyardgrass densities. Season-long interference of barnyardgrass reduced marketable tomato fruit number and fruit weight at all densities compared to weed-free plots. Reductions in marketable fruit weight ranged from 26% to 16 plants/m² row to 84% at 64 plants/m² row. In 1982, concentrations of N, P, K, Ca, and Mg in tomato shoots were unaffected by season-long interference of barnyardgrass at all densities. However, in 1983, concentrations of N and K decreased and concentration of P increased in tomato leaves as the density of barnyardgrass increased. Concentrations of Ca and Mg in tomato leaves were unaltered by barnyardgrass density. Weed science. Nov 1988. v. 36 (6). p. 775-778. Includes references. (NAL Call No.: DNAL 79.8 W41).

1218

Effects of phenolic acids and ragweed parthenium (*Parthenium hysterophorus*) extracts on tomato (*Lycopersicon esculentum*) growth and nutrient and chlorophyll content.

WEESA6. Mersie, W. Singh, M. Champaign, Ill. : Weed Science Society of America. Abstract: The effects of caffeic, vanillic, p-coumaric, chlorogenic, and ferulic acids, ragweed parthenium (*Parthenium hysterophorus* L. ~ PTNHY) residue and extracts on the growth, ion uptake, and chlorophyll content of 3-week-old tomatoes (*Lycopersicon esculentum* Mill. 'Walter') grown in the greenhouse were determined. Vanillic, p-coumaric, chlorogenic, and ferulic acid at 10(-3) M and parthenium extract at 0.5% (w/v) significantly reduced tomato root and shoot dry weight. Ragweed parthenium residue at 0.5% (w/w) and extract at 0.5% (w/v) significantly reduced tomato and shoot dry weight. Leaf nitrogen content was reduced by phenolic acids at (10(-3)M) and ragweed parthenium extract (0.5%). Phosphorus content was reduced by allphenolic acids at 10(-3) M and ragweed parthenium extract at 0.5% (w/v). In addition, p-coumaric and ferulic acids at 10(-4) M reduced phosphorus content. No consistent relationship between chlorophyll content and tomato growth reduction was observed. Weed science. May 1988. v. 36 (3). p. 278-281. Includes references. (NAL Call No.: DNAL 79.8 W41).

1219

Eggplant (*Solanum melongena* L.) transplants and exudates from roots of seven weeds.

JAUPA. Almodovar-Vega, L. Guzman-Perez, C.D. ; Semidey-Laracuente, N. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 495-497. ill. Includes references. (NAL Call No.: DNAL 8 P832J).

(WEEDS)

1220

Environmental influences on the selectivity of diphenamid in seeded tomato (*Lycopersicon esculentum*) (Tolerance, injury).
Rice, R.P. Jr. Putnam, A.R. Champaign, Ill. : Weed Science Society of America. *Weed science*. Mar 1980. v. 28 (2). p. 176-180. ill. 16 ref. (NAL Call No.: 79.8 W41).

1221

Estimating yield losses of tomatoes (*Lycopersicon esculentum*) caused by nightshade (*Solanum spp.*) interference.
WEESA6. Weaver, S.E. Smits, N.; Tan, C.S. Champaign, Ill. : Weed Science Society of America. *Weed science*. Mar 1987. v. 35 (2). p. 163-168. Includes references. (NAL Call No.: DNAL 79.8 W41).

1222

Evaluation of herbicide treatments for weed control in tomatoes.
TFHSA. Mullins, C.A. Coffey, D.L. Knoxville, Tenn. : The Station. Tennessee farm and home science - Tennessee Agricultural Experiment Station. Apr/June 1983. p. 6-8. Includes F900 references. (NAL Call No.: DNAL 100 T25F).

1223

Evaluation of herbicides for use between plastic mulch in cucurbit and solanaceous crop production.
Bonanno, A.R. Peoria, Ill. : National Agricultural Plastics Association. *Proceedings of the ... National Agricultural Plastics Congress*. 1986. (19th). p. 339-347. Includes references. (NAL Call No.: DNAL 309.9 N216).

1224

Evaluation of herbicides for weed control in tomato (Purple nutsedge, *Cyperus rotundus*, Florida).
Gilreath, J.P. S.I., The Society. *Proceedings of the ... annual meeting of the Florida State Horticultural Society*. 1981 (pub. 1982). v. 94. p. 129-131. Includes 2 ref. (NAL Call No.: 81 F66).

1225

Evaluation of preplant incorporated herbicides for direct seeded chili peppers.
Agamalian, H. S.I. : The Society. *Research progress report - Western Society of Weed Science*. 1988. p. 124-125. (NAL Call No.: DNAL 79.9 W52R).

1226

Evaluation of several preemergence herbicides for direct seeded bell peppers.
Agamalian, H. S.I. : The Society. *Research progress report - Western Society of Weed Science*. 1988. p. 122. (NAL Call No.: DNAL 79.9 W52R).

1227

Glyphosate on tomato and sweet pepper yields.
JAUPA. Semidey, N. Almodover, L. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Apr 1987. v. 71 (2). p. 235-237. (NAL Call No.: DNAL 8 P832J).

1228

Grass weed management in transplanted eggplant.
JAUPA. Semidey, N. Almodovar, L.; Caraballo, E. Rio Piedras, R.R. : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Apr 1990. v. 74 (2). p. 133-138. Includes references. (NAL Call No.: DNAL 8 P832J).

1229

Groundcherry control with and tomato tolerance to ethalfluralin post applied treatments (*Physalis lanceifolia*, herbicides, California).
Reyes, C. Sacramento : California Weed Conference Office. *Proceedings - California Weed Conference*. 1982. 1982. (34th). p. 85-95. 2 ref. (NAL Call No.: 79.9 C122).

1230

Hairy nightshade and black nightshade control in canning tomatoes.
WSWPA. Orr, J.P. Miayo, G.; Mullen, R. Reno, Nev. : The Society. *Proceedings - Western Society of Weed Science*. Meeting held on March 13-16, 1989, Honolulu, Hawaii. 1989. v. 42. p. 243-245. (NAL Call No.: DNAL 79.9 W52).

1231

Herbicide evaluation in direct-seeded peppers for transplant production.
Glaze, N.C. AR-SO. Phatak, S.C. Auburn, Ala., The Society. *Proceedings - Southern Weed Science Society*. 1980. 1980. (33d). p. 96. ill. (NAL Call No.: 79.9 S08).

1232

Herbicide evaluation in direct-seeded peppers for transplant production (Yellow nutsedge, *Cyperus esculentus*, large crabgrass, *Digitaria sanguinalis*, Florida pusley, *Richardia scabra*).
 Glaze, N.C. Phatak, S.C. Auburn, Ala. : The Society. Proceedings - Southern Weed Science Society. 1981. 1981. (34th). p. 113-121. Includes 10 ref. (NAL Call No.: 79.9 S08).

1233

Herbicide evaluation in tomatoes (Metribuzin, *Echinochloa crus-galli*, *Digitaria sanguinalis*, *Portulaca oleracea*, *Galinsoga ciliata*).
 Sanok, W.U. Sieczka, J.B.; Creighton, J.F. Beltsville, Md. : The Society. Proceedings - annual meeting of the Northeastern Weed Science Society. Northeastern Weed Science Society. p. 160-162. p. 160-162. (NAL Call No.: 79.9 N814).

1234

Herbicide programs for peppers on clear plastic.
 PNWSB. Bellinder, R.R. Warholic, D.T. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1987. v. 41. p. 134. (NAL Call No.: DNAL 79.9 N814).

1235

Herbicide trials on transplanted bell peppers at San Luis Obispo, California, 1980.
 Gluhaich, P. Sacramento : California Weed Conference Office. Proceedings - California Weed Conference. 1981. 1981. (33rd). p. 97-103. 111. 6 ref. (NAL Call No.: 79.9 C122).

1236

Herbicides for field-transplanted cayenne hot peppers.
 JMSSA. Igbokwe, P.E. Tiwari, S.C.; Collins, J.B.; Russell, L.C. Booneville, Miss. : The Academy. Journal of the Mississippi Academy of Sciences. 1988. v. 33. p. 97-106. Includes references. (NAL Call No.: DNAL 500 M697).

1237

Herbicides for transplanted bell peppers.
 PNWSB. Beste, C.E. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1985. v. 39. p. 188-190. (NAL Call No.: DNAL 79.9 N814).

1238

Highly potent germination inhibitors in aqueous eluate of fruits of Bishop's weed (*Ammi majus* L.) and avoidance of autoinhibition (*Anastatica hierochuntica*, lettuce, tomato).
 Friedman, J. Rushkin, E.; Waller, G.R. New York, Plenum Press. Journal of chemical ecology. Jan 1982. v. 8 (1). p. 55-65. 111. Includes 14 ref. (NAL Call No.: QD415.A1J6).

1239

Identification of volatile allelochemicals from *Amaranthus palmeri* S. Wats.
 JCECD. Connick, W.J. Jr. Bradow, J.M.; Legendre, M.G.; Vail, S.L.; Menges, R.M. New York, N.Y. : Plenum Press. Journal of chemical ecology. Mar 1987. v. 13 (3). p. 463-472. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1240

Influence of glyphosate and paraquat pre-transplant treatments on weed control and peppers yields.
 JAUPA. Orenco-Santiago, E. Semidey, N.; Almodovar-Vega, L. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Jan 1987. v. 71 (1). p. 65-73. Includes references. (NAL Call No.: DNAL 8 P832J).

1241

Influence of surfactants and plant species of leaf retention of spray solutions.
 WEESA6. Ruiter, H. de. Uffing, A.J.M.; Meinen, E.; Prins, A. Champaign, Ill. : Weed Science Society of America. Spray solutions containing a cationic or a nonionic surfactant were applied to six plant species at a broad range of concentrations. The species investigated were three weeds (black nightshade, chamomile, and quackgrass) and three crops (winter wheat, pea, and tomato). The microroughness of the leaf surface as revealed by scanning electron microscopy appeared to be a relevant retention-determining factor. Plant species with crystalline epicuticular waxes (winter wheat, pea, and quackgrass) retained much less spray solution than the other species, which are characterized by a smooth cuticular surface. The two surfactants enhanced retention on species with a reflective surface, whereas retention on black nightshade, chamomile, and tomato was hardly influenced by addition of surfactants. The two surfactants had a similar influence on the retention. Surfactant at 1% (wt/v) enhanced retention on pea, winter wheat, and quackgrass by factors of twenty, six, and four, respectively, compared with retention without surfactant. A linear relation between retention and logarithm of surfactant concentration was observed. Retention of spray drops was related not to equilibrium surface

(WEEDS)

tension of the spray solution but rather to dynamic surface tension. *Weed science*. Nov 1990. v. 38 (6). p. 567-572. ill. Includes references. (NAL Call No.: DNAL 79.8 W41).

1242

The influence of temperature and application time of day on the control of black nightshade and crop vigor in processing tomatoes.
WSWPA. Clement, L. Jesse, R.; Boyd, G. Reno, Nev. : The Society. *Proceedings - Western Society of Weed Science*. Meeting held on March 13-16, 1989, Honolulu, Hawaii.~ Includes statistical data. 1989. v. 42. p. 239-243. (NAL Call No.: DNAL 79.9 W52).

1243

Insect and weed interactions on bell peppers (*Capsicum annuum*).
WETEE9. Frank, J.R. Schwartz, P.H. Jr.; Bourke, J.B. Champaign, Ill. : The Society. *Weed technology : a journal of the Weed Science Society of America*. Oct 1988. v. 2 (4). p. 423-428. Includes references. (NAL Call No.: DNAL SB610.W39).

1244

Integrated weed control programs for carrots and tomatoes.
Henne, R.C. Poulsen, T.L. Beltsville, Md., The Society. *Proceedings - annual meeting of the Northeastern Weed Science Society*. Northeastern Weed Science Society. 1980. v. 34. p. 161-166. ill. 3 ref. (NAL Call No.: 79.9 N814).

1245

Integrated weed management in transplanted tomatoes and peppers under drip irrigation.
JAUPA. Liu, L.C. Antoni-Padilla, M.; Goyal, M.R.; Gonzalez-Ibanez, J. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Oct 1987. v. 71 (4). p. 349-358. Includes references. (NAL Call No.: DNAL 8 P832J).

1246

Interaction of cupric hydroxide, paraquat, and biotype of American black nightshade (*Solanum americanum*).
WEESA6. Bewick, T.A. Kostewicz, S.R.; Stall, W.M.; Shilling, D.G.; Smith, K. Champaign, Ill. : Weed Science Society of America. Experiments were conducted to determine the interaction between cupric hydroxide and paraquat on the control of American black nightshade. Three cupric hydroxide applications lowered paraquat toxicity with no further decrease in toxicity with six or nine cupric hydroxide applications

when paraquat was applied 3 days after the last cupric hydroxide application. The interval between the last cupric hydroxide application and paraquat application was more important in decreasing paraquat toxicity than the number of cupric hydroxide applications. Three cupric hydroxide applications with a 10-day interval before paraquat application decreased paraquat toxicity less than three cupric hydroxide applications with a 3-day interval before paraquat application. Plants collected from three American black nightshade populations (Naples, Bradenton, and Gainesville) differed in their sensitivity to paraquat. I50 values, based on dry weight, showed Naples plants to be 12 times more tolerant to paraquat than Gainesville plants without cupric hydroxide, and 14 times more tolerant when cupric hydroxide was applied. More plants of the Naples biotype regrew from apical buds after paraquat treatment following cupric hydroxide application, and from axillary buds with paraquat but not cupric hydroxide treatment, than did the Bradenton biotype. Plants of the Gainesville biotype did not regrow after paraquat application, regardless of cupric hydroxide treatment. *Weed science*. Nov 1990. v. 38 (6). p. 634-638. Includes references. (NAL Call No.: DNAL 79.8 W41).

1247

Layby herbicides in processing tomatoes.
Drr, J.P. Stucki, L.F.; Mullen, R.J. S.I. : The Society. *Research progress report - Western Society of Weed Science*. 1988. p. 134. (NAL Call No.: DNAL 79.9 W52R).

1248

Layby herbicides in processing tomatoes.
Drr, J.P. Underwood, T. S.I. : Western Society of Weed Science. *Research progress report - Western Society of Weed Science*. 1987. p. 126-127. (NAL Call No.: DNAL 79.9 W52R).

1249

Layby herbicides in processing tomatoes.
Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. *Research progress report - Western Society of Weed Science*. 1987. p. 124-125. (NAL Call No.: DNAL 79.9 W52R).

1250

A layby-incorporated weed control trial in processing tomatoes.
Mullen, R.J. Drr, J.P.; Verdegaaal, P. S.I. : The Society. *Research progress report - Western Society of Weed Science*. 1988. p. 133. (NAL Call No.: DNAL 79.9 W52R).

1251

Layby weed control in established chili peppers.

Agamalian, H. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 128. (NAL Call No.: DNAL 79.9 W52R).

1252

Metham use in processing tomatoes: where does it fit?.

Mullen, R.J. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. 1987. (39th). p. 157-160. (NAL Call No.: DNAL 79.9 C122).

1253

Napropamide (Devrinol) herbicide for tomatoes.

Wilson, H.P. VA. Norfolk, Va., The Service. The Vegetable growers news. Virginia Polytechnic Institute and State University. Cooperative Extension Service. Apr 1980. v. 34 (10). p. 3-4. (NAL Call No.: 275.28 V52).

1254

Napropamide, uptake, transport, and metabolism in corn (*Zea mays*) and tomato (*Lycopersicon esculentum*) (Herbicide, phytotoxicity).

Barrett, M. Ashton, F.M. Champaign, Ill., Weed Science Society of America. Weed science. Nov 1981. v. 29 (6). p. 697-703. ill. 10 ref. (NAL Call No.: 79.8 W41).

1255

Pest control in commercial tomato production.

Binning, L.K. Pellitteri, P.J.; Stevenson, W.R. Madison, Wis. : The Research Division. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Dec 1985. (A2351). 4 p. ill. (NAL Call No.: DNAL S544.3.W6W53).

1256

Pest control in commercial tomato production (Weeds, diseases and insects).

Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis. : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. Mar 1984. Mar 1984. (2351,rev.). 4 p. ill. (NAL Call No.: S544.3.W6W53).

1257

Pest control in commercial tomato production (Weeds, fungus diseases, insects).

Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs. University of Wisconsin Extension. Apr 1981. Apr 1981. (A2351). 3 p. (NAL Call No.: S544.3.W6W53).

1258

Pest control in commercial tomato production (Weeds, insects, diseases).

Binning, L.K. Wyman, J.A.; Stevenson, W.R. Madison : The Programs. Publication - Cooperative Extension Programs. University of Wisconsin - Extension. 1983. 1983. (A2351). 4 p. (NAL Call No.: S544.3.W6W53).

1259

Plug planting for weed control (Processing tomatoes).

Razee, D. San Francisco, California Farmer Publishing Co. California farmer. July 12, 1980. v. 253 (1). p. 8, 13E ill. (NAL Call No.: S1.C185).

1260

A post-emergence trial for weed control in processing tomatoes.

Mullen, R.J. Smith, R.; Orr, J.P. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 131-132. (NAL Call No.: DNAL 79.9 W52R).

1261

Postemergence black nightshade (*Solanum nigrum* L.) control with acifluorfen in canning tomatoes.

WSWPA. Orr, J. Mullen, R.; Clement, L. Reno : The Society. Proceedings - Western Society of Weed Science. Paper presented at the annual meeting of the Western Society of Weed Science, March 18-20, 1986, San Diego, California. 1986. v. 39. p. 40-43. (NAL Call No.: DNAL 79.9 W52).

1262

Postplant preemergent herbicide evaluations on chili peppers.

Agamalian, H. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 126-127. (NAL Call No.: DNAL 79.9 W52R).

(WEEDS)

1263

A pre-plant, pre-emergence nightshade control trial in processing tomatoes comparing two methods of application of metam-sodium.
Mullen, R.J. Orr, J.P.; Smith, R.; Kontaxis, D.; Carlisle, A. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 130. (NAL Call No.: DNAL 79.9 W52R).

1264

A pre-plant, pre-emergence weed control trial in processing tomatoes comparing different rates of metam-sodium applied as bladed treatments.
Orr, J.P. Mullen, R.J.; Miyao, G.; Verdegaaal, P. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 129. (NAL Call No.: DNAL 79.9 W52R).

1265

Reciprocal effects of EPTC, CDEC, and certain ions on their absorption by tomato (*Lycopersicon esculentum*) (Herbicides, residues, injuries).
Acosta-Nunez, S. Ashton, F.M. Champaign, Ill., Weed Science Society of America. Weed science. Nov 1981. v. 29 (6). p. 692-697. ill. 29 ref. (NAL Call No.: 79.8 W41).

1266

Research on black nightshade control in canning tomatoes.
Orr, J.P. Lange, A.H.; Mullen, R.J.; Kempen, H.; Clement, L.; Miyao, G. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. 1984. 1984. (36th). p. 125-126. (NAL Call No.: 79.9 C122).

1267

Response of hairy nightshade and canning tomato variety Castle Rock 489G to postemergence applications of metribuzin.
Orr, J.P. S.I. : The Society. Research progress report - Western Society of Weed Science. Meeting held March 14-16, 1989, Honolulu, Hawaii. 1989. p. 180-182. (NAL Call No.: DNAL 79.9 W52R).

1268

Responses of susceptible and resistant species to napropamide (Herbicide, tomatoes, peppers).
Barrett, M. Sacramento, Ca., California Weed Conference Office. Proceedings - California Weed Conference. Presented at the 31st Annual California Weed Conference, January 15-18, 1979, Los Angeles, California. p. 25-29. ill. 3 ref. (NAL Call No.: 79.9 C122).

1269

Salinity effects of EPTC (S-ethyl dipropylthiocarbamate) and CDEC (2-chloroallyl diethylthiocarbamate) in tomato (*Lycopersicon esculentum*) and lettuce (*Lactuca sativa*).
Acosta-Nunez, S. Ashton, F.M. Champaign, Ill., Weed Science Society of America. Weed science. Sept 1981. v. 29 (5). p. 548-552. ill. 24 ref. (NAL Call No.: 79.8 W41).

1270

Selective black nightshade control in tomatoes.
CAGRA. Lange, A.H. Orr, J.P.; Mullen, R.J.; Miayo, E.M.; Clement, L.D.; Edson, W.D. Berkeley : The Station. California agriculture - California Agricultural Experiment Station. Jan/Feb 1986. v. 40 (1/2). p. 26-27. ill. (NAL Call No.: DNAL 100 C12CAG).

1271

Selective herbicides to control grass seeds in transplanted tomatoes and peppers.
JAUPA. Liu, L.C. Goyal, M.R. Rio Piedras, R.R. : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1989. v. 73 (3). p. 231-237. Includes references. (NAL Call No.: DNAL 8 P832J).

1272

Selective weed control in transplanted bell peppers.
Agamalian, H. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 123. (NAL Call No.: DNAL 79.9 W52R).

1273

Soil fumigants for tomato production on Rockdale soils.
McSorley, R. McMillan, R.T. Jr.; Parrado, J.L. S.I. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. 1986. v. 98. p. 232-237. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1274

A surface-roller herbicide applicator for weed control in turf.
WETEE9. Welker, W.V. Jr. Peterson, D.L. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. July/Sept 1989. v. 3 (3). p. 472-474. ill. Includes references. (NAL Call No.: DNAL SB610.W39).

1275

Synthesis and herbicidal properties of substituted 1,4-dihydro-1,2,4-benzotriazines. JAFCAU. Waldrep, T.W. Rieder, B.J.; Thibault, T.D.; Canada, E.J. Washington, D.C. : American Chemical Society. A series of 1,4-dihydro-1,2,4-benzotriazines exhibits slight to moderate herbicidal activity in preemergence and postemergence tests. Postemergence applications of these benzotriazines at 4 lb/acre provided good control of large crabgrass, foxtail millet, redroot pigweed, wild mustard, and tomato, but no selectivity was observed among the various plant species. At 4 lb/acre preemergence, corn, wheat, rice, cotton, and soybean show tolerance, while large crabgrass, foxtail millet, redroot pigweed, common lambsquarters, velvetleaf, and jimsonweed were killed or severely injured. A total of 36 analogues was synthesized, and their herbicidal activities were determined to examine the structure-activity relationships. In general, we found that, among the variations investigated, cyano substitution on the benzo portion, small alkyl at the 1-position, and hydrogens at the 3- and 4-positions led to the most active herbicides. *Journal of agricultural and food chemistry.* Feb 1991. v. 39 (2). p. 392-395. Includes references. (NAL Call No.: DNAL 381 J8223).

1276

Tomato production and weed control in no-tillage versus conventional tillage. JOSHB. Shelby, P.P. Jr. Coffey, D.L.; Rhodes, G.N. Jr.; Jeffery, L.S. Alexandria, Va. : The Society. Field studies were conducted in 1983 and 1984 to evaluate the feasibility of growing fresh-market tomatoes (*Lycopersicon esculentum* Mill. 'Floradade') in no-tillage or conventional tillage systems and to evaluate the efficacy of postemergence herbicides under both tillage systems. In 1983, marketable fruit yields in no-tillage were nearly twice those from conventional tillage. In 1984, there were no statistical differences in marketable yields among herbicide treatments or between tillage systems. Yields were higher in 1984 than in 1983, largely due to more favorable growing conditions. In both years, metribuzin provided good broadleaf weed control. In 1983, annual grasses were better controlled in no-tillage with a sequential metribuzin application for fluazifop following metribuzin than with a single metribuzin application. Marketable yields were highest in plots where annual grasses were adequately controlled. Sequential metribuzin applications provided good broadleaf weed control and postemergence grass herbicides each provided excellent annual grass control in 1984. Chemical names used: (+/-)-2- 4- 5-(trifluoromethyl)-2-pyridinyl oxy phenoxy propanoic acid (fluazifop); 4-amino-6-(1,1-diemthylethyl)-3-(methylthio)-1-,2,4-triazin-5(4H)-one (metribuzin). *Journal of the American Society for Horticultural Science.* Sept 1988. v. 113 (5). p. 675-678. Includes references. (NAL Call No.: DNAL 81 S012).

1277

Tomatoes--pest control.

Binning, L.K. WI. Wyman, J.A.; Stevenson, W.R. Madison, Wis., The Programs. Publication - Cooperative Extension Programs, University of Wisconsin Extension. Wisconsin. University. Cooperative Extension Programs. Jan 1980. Jan 1980. (A2351). 3 p. ill. (NAL Call No.: S544.3.W6W53).

1278

Transplant tomato herbicide study.

Hillyer, I. Kapusta, G. Carbondale, Ill., Southern Illinois University. AG review. Southern Illinois University. School of Agriculture. 1981. 1981. p. PLSS67-PLSS69. (NAL Call No.: S537.S5S6).

1279

Uptake, translocation, and metabolism of bentazon by two pepper species (*Capiscum annuum* and *Capsicum chinense*) (Herbicide tolerance, selectivity).

Baltazar, A.M. Monaco, T.J. Champaign : Weed Science Society of America. *Weed science.* Mar 1984. v. 32 (2). p. 258-263. ill. Includes references. (NAL Call No.: 79.8 W41).

1280

Weed control experiments in tomatoes--a three-year summary.

Sanok, W.J. Selleck, G.W.; Creighton, J.F. Beltsville, Md., The Society. *Proceedings - annual meeting of the Northeastern Weed Science Society.* Northeastern Weed Science Society. 1980. v. 34. p. 167-169. ill. 1 ref. (NAL Call No.: 79.9 N814).

1281

Weed control for eggplants grown on clear plastic mulch (Abstract only).

Gorske, S.F. Beltsville, Md., The Society. *Proceedings - annual meeting of the Northeastern Weed Science Society.* Northeastern Weed Science Society. p. 167-168. p. 167-168. (NAL Call No.: 79.9 N814).

1282

Weed control in direct-seeded tomato, *Lycopersicon esculentum*, for transplants.

WETEE9. Glaze, N.C. Champaign, Ill. : The Society. *Weed technology : a journal of the Weed Science Society of America.* July 1988. v. 2 (3). p. 333-337. Includes references. (NAL Call No.: DNAL SB610.W39).

(WEEDS)

1283

Weed control in tomato row middles.
Gilreath, J.P. Stall, W.M.; Locascio, S.J. S.1. : The Society. Proceedings of the ... annual meeting of the Florida State Horticulture Society. Aug 1988. v. 100. p. 232-236. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1284

Weed control practices for tomatoes and peppers.
Mullen, R.J. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. 1986. (38th). p. 86-97. (NAL Call No.: DNAL 79.9 C122).

1285

Weed control systems for fresh market tomato production on small farms.
JOSHB. Teasdale, J.R. Colacicco, D. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. July 1985. v. 110 (4). p. 533-537. Includes 9 references. (NAL Call No.: DNAL 81 S012).

1286

Weed-crop competition: experimental designs and models for data analysis.
WEESA6. Rejmanek, M. Robinson, G.R.; Rejmanekova, E. Champaign, Ill. : Weed Science Society of America. Substitutive (replacement) and partial additive experimental designs, with their underlying models, remain the two most popular techniques in weed-crop competition studies, despite considerable criticism of these approaches in the recent literature. We review standard designs for two-species competition experiments and demonstrate the advantages of a reciprocal yield model applied to data from an additive series experiment, using mixtures of Japanese millet and tomato. A traditional replacement series analysis failed to provide a general model of competition among these two species over several total plant densities, while an application of a reciprocal yield (inverse linear) model to the same data was successful. This technique allows evaluation of the influences of both weed on crop and crop on weed, as well as the partitioning of net competition effects into intra- and interspecific components. One Japanese millet plant was competitively equivalent to 3.7 tomato plants, as measured by effects on tomato biomass, while one tomato plant was equivalent to 0.14 Japanese millet plants, as measured by effects on millet biomass. Skewness of per plant biomass distribution is shown to be a result but not an unambiguous measure of competition. Expansion of a reciprocal yield model to mixtures of more than two species is illustrated using three species of duckweed. While some caution is recommended, the reciprocal yield analysis

applied to data from appropriately designed experiments is a substantial improvement over more traditional methods. *Weed science*. Mar 1989. v. 37 (2). p. 276-284. Includes references. (NAL Call No.: DNAL 79.8 W41).

1287

Weed, insect, and disease control guide: eggplant, peppers, tomatoes.
Waters, Luther Jr. Bodt, Paul F.; Lofgren, John A.; Noetzel, David M.; Pfleger, F. L.; Bissonnette, Howard L. & Commercial vegetable. Document available from: University of Minnesota, Bulletin Room, 1420 Eckles Avenue, St. Paul, Minnesota 55108 1981. Lists herbicide, insecticide and fungicide suggestions for eggplants, tomatoes and peppers. 4 p. : ill. (NAL Call No.: Document available from source.). (NAL Call No.: Ext. Folder 597).

1288

Xenobiotic monitoring in plants by ^{19}F and ^{1}H nuclear magnetic resonance imaging and spectroscopy.
PLPFA. Rollins, A. Barber, J.; Elliott, R.; Wood, B. Rockville, Md. : American Society of Plant Physiologists. ^{19}F and ^{1}H nuclear magnetic resonance imaging and spectroscopy have been used to monitor the uptake of trifluoroacetic acid in stems and leaves of *Lycopersicon esculentum*. The movement and location of a xenobiotic have been demonstrated in vivo by a noninvasive technique. *Plant physiology*. Dec 1989. v. 91 (4). p. 1243-1246. ill. Includes references. (NAL Call No.: DNAL 450 P692).

PESTICIDES - GENERAL

1289

Activated carbon protects direct-seeded tomatoes from partially selective herbicides (Metribuzin, diphenamid).

Romanowski, R.R. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. Jan 1982. v. 107 (1). p. 27-30. ill. Includes 13 ref. (NAL Call No.: 81 S012).

1290

An analytical method for residues of imazalil in tomatoes and bell peppers after postharvest application and storage.

JAFCAU. King, J.R. Latham, W.G.H.; Spalding, D.H. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. May/June 1988. v. 36 (3). p. 520-523. Includes references. (NAL Call No.: DNAL 381 J8223).

1291

Application of diazinon to greenhouse tomatoes: vegetable leaf miner control and residues in foliage and fruits.

JEENAI. Lindquist, R.K. Krueger, H.R.; Mason, J.F.; Spadafora, R.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1973. v. 66 (4). p. 1001-1002. Includes references. (NAL Call No.: DNAL 421 J822).

1292

Arthropod control on cucurbits and eggplant (Florida).

Schuster, D.J. S.I., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 147-149. Includes 3 ref. (NAL Call No.: 81 F66).

1293

Behavior of acylanilide and dicarboximidic fungicide residues on greenhouse tomatoes.

JAFCAU. Cabras, P. Meloni, M.; Pirisi, F.M.; Cabitza, F. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Jan/Feb 1985. v. 33 (1). p. 86-89. Includes references. (NAL Call No.: DNAL 381 J8223).

1294

Behavior of parathion in tomatoes processed into juice and ketchup.

JPFC2. Muhammad, M.A. Kawar, N.S. New York, N.Y. : Marcel Dekker. Journal of environmental science and health. Part B. Pesticides, food contaminants, and agricultural wastes. 1985. v.

20 (5). p. 499-510. Includes references. (NAL Call No.: DNAL TD172.J61).

1295

Behavior of some pesticide residues on greenhouse tomatoes. 2. Fungicides, acaricides, and insecticides.

JAFCAU. Cabras, P. Cabitza, F.; Meloni, M.; Pirisi, F.M. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1985. v. 33 (5). p. 935-937. Includes references. (NAL Call No.: DNAL 381 J8223).

1296

Chemical control of foliar diseases of peanuts, peppers, and onions as affected by spray nozzle types, nozzle orientations, spray intervals, and adjuvants.

PLDRA. Kucharek, T.A. Cullen, R.E.; Stall, R.E.; Llewellyn, B. St. Paul, Minn. : American Phytopathological Society. Plant disease. June 1986. v. 70 (6). p. 583-586. Includes 15 references. (NAL Call No.: DNAL 1.9 P69P).

1297

Chemical weed control programs for selected vegetables on clear plastic mulches.

Gorske, S.F. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1981. (16th). p. 142-148. Includes references. (NAL Call No.: DNAL 309.9 N216).

1298

Comparative toxicity of acaricides to Aculops lycopersici and Homeopronematus anconai (Acari: Eriophyidae, Tydeidae).

JEENAI. Royalty, R.N. Perring, T.M. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1987. v. 80 (2). p. 348-351. Includes references. (NAL Call No.: DNAL 421 J822).

1299

A comparison of agricultural nonpoint source runoff from black plastic and conventional-till tomato test plots / by Eugene C. McCall, Jr., Geoffrey I. Scott, and Janet M. Hurley.

McCall, Eugene C. Scott, Geoffrey I.; Hurley, Janet M. Clemson, SC : South Carolina Water Resources Research Institute, Clemson University, 1988? . Cover title: A comparison of agricultural nonpoint source runoff from no-till and conventional till vegetable crop test plots.~ "March 15, 1988."--T.p.~ "June 1987."--Cover.~ Submitted to United States Dept. of Interior, U.S. Geological Survey.~ "Technical completion report, G1251-07."~

(PESTICIDES - GENERAL)

"Period of investigation: 3/1/86-4/30/87." ~ "PB 90-173741"--Stamped on cover. ~ "Project agreement no. 14-08-0001-G1251.". v. 51 p. : ill., maps ; 28 cm. Bibliography: p. 48-51. (NAL Call No.: DNAL TD424.5.M33).

1300

Comparison of gas and liquid chromatography for determination of anilazine in potatoes and tomatoes.

Lawrence, J.F. Panopio, L.G. Arlington, Va., The Association. *Journal of the Association of Official Analytical Chemists*. Nov 1980. v. 63 (6). p. 1300-1303. ill. 9 ref. (NAL Call No.: 381 AS7).

1301

Compatibility evaluation of various foliar spray combinations on pepper.

Cox, R.S. Nelson, L.A. s.l. : The Society. *Proceedings of the ... annual meeting of the Florida State Horticulture Society*. June 1985. v. 97. p. 187-190. (NAL Call No.: DNAL SB319.2.F6F56).

1302

Determination of fenvalerate, a synthetic pyrethroid, in grapes, peppers, apples, and cottonseeds by gas-liquid chromatography (Pesticide residues).

Greenberg, R.S. Washington, D.C., American Chemical Society. *Journal of agricultural and food chemistry*. July/Aug 1981. v. 29 (4). p. 856-860. 9 ref. (NAL Call No.: 381 J8223).

1303

Determination of fluvalinate metabolite residues in cottonseed, apples, tomatoes, and soil.

JAFCAU. Fitch, W.L. Sjolander, A.C.; Miller, W.W. Washington, D.C. : American Chemical Society. *Journal of agricultural and food chemistry*. July/Aug 1988. v. 36 (4). p. 764-766. Includes references. (NAL Call No.: DNAL 381 J8223).

1304

Differential tolerance of peppers (*Capsicum annuum*) to bentazon.

WEETEE9. Wolff, D.W. Monaco, T.J.; Collins, W.W. Champaign, Ill. : The Society. *Weed technology : a journal of the Weed Science Society of America*. Oct/Dec 1989. v. 3 (4). p. 579-583. Includes references. (NAL Call No.: DNAL SB610.W39).

1305

Disappearance of acephate residues from beans, carrots, celery, lettuce, peppers, potatoes, strawberries, and tomatoes.

Frank, R. Ritchey, G.; Braun, H.E.; McEwen, F.L. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Oct 1984. v. 77 (5). p. 1110-1115. Includes 12 references. (NAL Call No.: 421 J822).

1306

Effect of cupric ions on the analysis of ethylenebis(dithiocarbamate) residues in tomato juice.

Lesage, S. Arlington, Va., The Association. *Journal of the Association of Official Analytical Chemists*. Association of Official Analytical Chemists. Jan 1980. v. 63 (1). p. 143-145. ill. 15 ref. (NAL Call No.: 381 AS7).

1307

The effect of postemergence grass herbicides on the weed population in and yield of tomato and pepper.

PNWSB. Orzolek, M.D. Ferretti, P.A.; Reitz, W.L. Beltsville, Md. : The Society. *Proceedings of the ... annual meeting - Northeastern Weed Science Society*. 1986. v. 40. p. 176-178. Includes references. (NAL Call No.: DNAL 79.9 N814).

1308

Effects of concentration and application method on decay and residual activity of foliar chlorpyrifos.

JEENAI. Veverov, D. Fenigstein, A.; Melamed-Madjar, V.; Klein, M. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Apr 1988. v. 81 (2). p. 621-627. Includes references. (NAL Call No.: DNAL 421 J822).

1309

The effects of waterbanded metham in different soil temperatures with direct seeded and transplant tomatoes.

Edson, W.D. Lange, A.H. Sacramento, Calif. : California Weed Conference Office. *Proceedings - California Weed Conference*. 1987. (39th). p. 31-32. (NAL Call No.: DNAL 79.9 C122).

1310

Efficacy, persistence, and phytotoxicity of aldicarb applied as a pretransplant treatment to eggplant for Colorado potato beetle (Coleoptera: Chrysomelidae) protection (*Leptinotarsa decemlineata*, *Solanum melongena*).

Silcox, C.A. Lashomb, J.H.; Ghidu, G.M.; Race,

(PESTICIDES - GENERAL)

S.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1984. v. 77 (2). p. 529-533. Includes references. (NAL Call No.: 421 J822).

1311

Efficient transformation of tomato and the introduction and expression of a gene for herbicide tolerance.

Fillatti, J.J. Kiser, J.; Rose, B.; Comai, L. New York : Alan R. Liss. Plant biology. In the series analytic: Tomato biotechnology / edited by D.J. Nevins and R.A. Jones. Proceedings of a Symposium, August 20-22, 1986, Davis, California. 1987. v. 4. p. 199-210. ill. Includes references. (NAL Call No.: DNAL QH301.P535).

1312

Evaluation of preemergence layby herbicides in processing tomatoes.

Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 128. (NAL Call No.: DNAL 79.9 W52R).

1313

Fate and levels of ¹⁴C ring-labeled acifluorfen applied to tomato plants.

JPFCD2. Stokes, J.D. Archer, T.E.; Winterlin, W.L. New York, N.Y. : Marcel Dekker. Journal of environmental science and health : Part B : Pesticides, food contaminants, and agricultural wastes. Feb 1990. v. 25 (1). p. 55-66. Includes references. (NAL Call No.: DNAL TD172.J61).

1314

Fate of maneb and zineb fungicides in microagroecosystem chambers (Residues, soil, tomato fruits and leaves).

Nash, R.G. AR-BARC. Beall, M.L. Jr. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Mar/Apr 1980. v. 28 (2). p. 322-330. ill. 20 ref. (NAL Call No.: 381 J8223).

1315

A framework for examining technical change.

Knudson, M.K. Larson, B.A. Washington, D.C. : U.S. Department of Agriculture, Economic Research Service. Technical change is dynamic, recursive, and endogenous to the economic system. However, empirical studies usually treat technology as exogenous, defining technical change in terms of its end result: changes in some production possibilities set. An endogenous view of technical change is necessary to understand, anticipate, and perhaps alter the development and use of new

technologies and their associated problems. This article outlines a conceptual framework in which technical change is endogenous. The framework accounts for the dynamic and recursive interactions between research and development activities, the adoption and diffusion of new innovations, and the regulatory and institutional environment. As an example, the development of glyphosate-tolerant crops is discussed to show how the framework can be used to identify, organize, and understand the important variables and relationships for a specific case of technical change. Journal of agricultural economics research. Fall 1989. v. 41 (4). p. 21-28. Includes references. (NAL Call No.: DNAL aHD1401.J68).

1316

Gas chromatographic determination of fenvalerate insecticide residues in processed tomato products and by-products.

JANCA2. Spittler, T.D. Argauer, R.J.; Lisk, D.J.; Mumma, R.O.; Winnett, G.; Ferro, D.N. Arlington, Va. : The Association. Journal of the Association of Official Analytical Chemists. July/Aug 1984. v. 67 (4). p. 824-826. Includes 7 references. (NAL Call No.: DNAL 381 AS7).

1317

Gas-liquid chromatographic method for determining oxamyl in peppers, tomatoes, and cucumbers.

Greenberg, R.S. Arlington, Va., The Association. Journal of the Association of Official Analytical Chemists. Sept 1981. v. 64 (5). p. 1216-1220. ill. 8 ref. (NAL Call No.: 381 AS7).

1318

Gas-liquid chromatographic studies on residues of endosulfan on chilli fruits (*Capsicum annuum*).

Pokharkar, D.S. Dethe, M.D. New York, Marcel Dekker. Journal of environmental science and health. Part B: Pesticides, food contaminants, and agricultural wastes. 1981. v. B16 (4). p. 439-451. ill. Bibliography p. 450-451. (NAL Call No.: TD172.J61).

1319

Gibberellin antagonizing the nematicidal effects on two hydrolyzing enzymes, protease and invertase, and related chemical metabolites in *Lycopersicon esculentum* and *Solanum melongena*.

PCBFB. Agarwal, M.L. Tayal, M.S. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. July 1987. v. 28 (3). p. 297-300. Includes references. (NAL Call No.: DNAL SB951.P49).

(PESTICIDES - GENERAL)

1320

Glyphosate toxicity in the shoot apical region of the tomato plant. I. Plastid swelling is the initial ultrastructural feature following in vivo inhibition of 5-enolpyruvylshikimic acid 3-phosphate synthase.

PCPB. Mollenhauer, C. Smart, C.C.; Amrhein, N. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Sept 1987. v. 29 (1). p. 55-65. ill. Includes references. (NAL Call No.: DNAL SB951.P49).

1321

Herbicide safening effects of plastic row covers in vegetables.

PNWSB. Vrabel, T.E. Schales, F.D. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1987. v. 41. p. 103-108. Includes references. (NAL Call No.: DNAL 79.9 N814).

1322

Herbicide spray drift (Tomatoes, sunflower, sugarbeets, losses, control techniques).

Dexter, A.G. MN. St. Paul, Minn., The Service. Extension folder. Minnesota. University. Agricultural Extension Service. 1980. 1980. (548). 7 p. ill. 12 ref. (NAL Call No.: 275.29 M66EX).

1323

Influence of gel coated seeds on germination time and tolerance of seedling tomatoes to postemergence herbicides.

Orr, J.P. Underwood, T. S.I. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 130. (NAL Call No.: DNAL 79.9 W52R).

1324

Influence of seed vigor and preplant herbicides on emergence, growth, and yield of tomato.

HJHSA. Argerich, C.A. Bradford, K.J.; Ashton, F.M. Alexandria, Va. : American Society for Horticultural Science. HortScience. Mar 1990. v. 25 (3). p. 288-291. Includes references. (NAL Call No.: DNAL SB1.H6).

1325

Inheritance of bentazon herbicide tolerance in pepper (*Capsicum annuum*).

HJHSA. Fery, R.L. Harrison, H.F. Jr. Alexandria, Va. : American Society for Horticultural Science. HortScience. Includes abstract. Oct 1989. v. 24 (5). p. 762. (NAL Call No.: DNAL SB1.H6).

1326

Interaction of synthetic pyrethroid insecticide-foliar fungicide combinations for Colorado potato beetle control in tomato and Irish potato (*Leptinotarsa decemlineata*).

Sherrod, D.W. GENSA. Linduska, J.U.; Hofmaster, R.N.; Francis, J.A. Athens : The Society. Journal of the Georgia Entomological Society. July 1983. v. 18 (3). p. 419-424. Includes references. (NAL Call No.: QL461.G4).

1327

Investigation of the effects of food standards on pesticide use /prepared by Martin Brown ... et al. ; principal investigator, Robert van den Bosch ; consultants, Richard Buxbaum, Richard Garcia, Richard Norgaard.

Brown, Martin.; Van den Bosch, Robert.; Buxbaum, Richard.; Garcia, Richard., 1930-; Norgaard, Richard. Berkeley, CA? : University of California at Berkeley, Division of Biological Controls?, 1978? . Prepared for Environmental Protection Agency, Washington, DC, Office of Pesticide Programs"--Cover.~ Environmental Protection Agency contract 68-01-2602."~ "Mar 78"--Cover.~ "EPA-540/9-78-003"--Rep. doc. p.~ Final report, period covered approx. 1974-77. 1 v. (various pagings) : ill. ; 28 cm. Includes bibliographical references. (NAL Call No.: DNAL SB970.4.U5I58).

1328

Involvement of ethylene in herbicide-induced resistance to *Fusarium oxysporum* f. sp. *melonis*.

PHYTAJ. Cohen, R. Riov, J.; Lisker, N.; Katan, J. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Dec 1986. v. 76 (12). p. 1281-1285. Includes 14 references. (NAL Call No.: DNAL 464.8 P56).

1329

Isolation and identification of the major polar metabolites of methidathion in tomatoes.

Simoneaux, B.J. Martin, G.; Cassidy, J.E.; Ryskiewich, D.P. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Nov/Dec 1980. v. 28 (6). p. 1221-1224. ill. 8 ref. (NAL Call No.: 381 J8223).

1330

Layby herbicides in processing tomatoes.

Orr, J.P. Stucki, L.F.; Mullen, R.J. S.I. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 134. (NAL Call No.: DNAL 79.9 W52R).

(PESTICIDES - GENERAL)

1331

Layby herbicides in processing tomatoes.
Orr, J.P. Underwood, T. S.1. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 129. (NAL Call No.: DNAL 79.9 W52R).

1332

Layby herbicides in processing tomatoes.
Orr, J.P. Underwood, T. S.1. : Western Society of Weed Science. Research progress report - Western Society of Weed Science. 1987. p. 126-127. (NAL Call No.: DNAL 79.9 W52R).

1333

Light-requiring acifluorfen action in the absence of bulk photosynthetic pigments.
PCBPB. Gaba, V. Cohen, N.; Shaaltiel, Y.; Ben-Amotz, A.; Gressel, J. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Literature review. May 1988. v. 31 (1). p. 1-12. Includes references. (NAL Call No.: DNAL SB951.P49).

1334

Metribuzin metabolism by tomato cultivars with low, medium, and high levels of tolerance to metribuzin.

PCBPB. Smith, A.E. Phatak, S.C.; Emmatty, D.A. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Nov 1989. v. 35 (3). p. 284-290. ill. Includes references. (NAL Call No.: DNAL SB951.P49).

1335

Metribuzin metabolism in tomato: isolation and identification of N-glucoside conjugates (Herbicide, residues, tolerance).

Frear, D.S. PCBPB. Mansager, E.R.; Swanson, H.R.; Tanaka, F.S. New York : Academic Press. Pesticide biochemistry and physiology. June 1983. v. 19 (3). p. 270-281. ill. Includes references. (NAL Call No.: SB951.P49).

1336

NF-10 bioactivators enhance photosynthesis, plant growth, yield and quality in commercial crops.

PPGGD. Tenzer, A.I. Lake Alfred, Fla. : The Society. Proceedings annual meeting - Plant Growth Regulator Society of America. 1987. (14th). p. 316-325. Includes references. (NAL Call No.: DNAL SB128.P5).

1337

Oxamyl residues on eggplant.
Thompson, N.P. Guinivan, R.A.; Bardalaye, P.C.; Poe, S. s.1. The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 280-281. ill. 3 ref. (NAL Call No.: 81 F66).

1338

Oxamyl slow-release tablets, foliar sprays, and transplant drench applications for Colorado potato beetle (Coleoptera: Chrysomelidae) control on tomato.
JEENAI. Ghidiu, G.M. Oetting, R.D. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1987. v. 80 (4). p. 876-879. Includes references. (NAL Call No.: DNAL 421 J822).

1339

Persistence of hormone-type herbicide residue in tissue of susceptible crop plants (Tomatoes, soybeans, turnips).
Sironi, G.J. Anderson, G.W.; Frank, R.; Ripley, B.D. Champaign : Weed Science Society of America. Weed science. Nov 1982. v. 30 (6). p. 572-578. ill. 12 ref. (NAL Call No.: 79.8 W41).

1340

Pest control in commercial tomato production.
Binning, L. K. Wyman, J. A.; Stevenson, W. R. 1982. This publication discusses various pesticides for weed, insect and disease control in the production of tomatoes. Document available from: University of Wisconsin, Agricultural Bulletin Building, 1535 Observatory Drive, Madison, Wisconsin 53706. 4 p. (NAL Call No.: Not available at NAL). (NAL Call No.: A2351).

1341

Photodegradation of paraquat applied to polyethylene mulch film.
HJHSA. Gilreath, J.P. Duranceau, S.J. Alexandria, Va. : American Society for Horticultural Science. HortScience. Oct 1986. v. 21 (5). p. 1145-1146. Includes references. (NAL Call No.: DNAL SB1.H6).

1342

Photolysis of phoxim on glass and on tomato leaves.
Makary, M.H. Riskallah, M.R.; Hegazy, M.E.; Belal, M.H. New York, Springer. Bulletin of environmental contamination and toxicology. Mar 1981. v. 26 (3). p. 413-419. ill. 16 ref. (NAL Call No.: RA1270.P35A1).

(PESTICIDES - GENERAL)

1343

Poisoned peaches, toxic tomatoes: reckoning pesticide risks.

Blume, E. Washington, D.C. : Center for Science in the Public Interest. Abstract: A brief commentary citing a much-publicized 1987 report of the US National Academy of Sciences and studies performed by the independent Natural Resources Defense Council (NRDC) discusses the potential carcinogenic risks caused by pesticide residue contamination of produce. It is noted that NRDC finds that EPA has set tolerances too high, and that it cannot be assumed that low levels are safe when a pesticide may cause cancer. Consumer strategies for selecting and cleaning produce to minimize risk are included. The selection of "organic" pesticide-free produce also is recommended. Nutrition action health letter. Oct 1987. v. 14 (8). p. 8-9. ill. Includes 1 references. (NAL Call No.: DNAL TX341.N98).

1344

A post-emergence trial for weed control in processing tomatoes.

Mullen, R.J. Smith, R.; Orr, J.P. S.l. : The Society. Research progress report - Western Society of Weed Science. 1988. p. 131-132. (NAL Call No.: DNAL 79.9 W52R).

1345

Quantitative analysis of organic phosphonates, phosphonate, and other inorganic anions in plants and soil by using high-performance ion chromatography.

PHYTAJ. Ouimet, D.G. Coffey, M.D. St. Paul, Minn. : American Phytopathological Society. The current analytical method for quantitation of the systemic fungicide aluminum tris-0-ethyl phosphonate (Aliette) and its anionic metabolite phosphonate (HP03-2) in plants is extremely tedious and requires the use of both high-pressure liquid chromatography and gas-liquid chromatography. We report here a simple and improved method that employs high-performance ion chromatography, using eluent suppression and conductivity detection, to determine residues of ethyl, diethyl, and dimethyl phosphonate, as well as the inorganic anions HP03-2, HP04-2, NO3-, and SO4-2 in aqueous extracts of plants and soil. The method has proved sensitive, reproducible, and requires only simple sample preparation. Two types of column and eluent are employed, one for inorganic anions and the other for organic phosphonate compounds. The efficiency of aqueous extraction of ethyl phosphonate and HP03-2 from plants is about 70%. Aqueous extraction efficiency of organic phosphonates from soil is 90%, whereas that of HP03-2 using 0.5 M NaHCO3 is 85%. Under the conditions employed, the limits of detection of the organic phosphonates from plants and soil are 2.0 microgram/g and 5.0 microgram/g, respectively; those of HP03-2 and other inorganic anions in plants and soil are 0.5 microgram/g and 0.2 microgram/g, respectively.

Phytopathology. Sept 1988. v. 78 (9). p. 1150-1155. Includes references. (NAL Call No.: DNAL 464.8 P56).

1346

Residues of dimethoate and methomyl on tomato and cabbage in relation to their effect on quality-related properties.

ETOCDK. Othman, M.A. Antonious, G.F.; Khattab, M.M.; Abdel-Ali, A.; Khamis, A.E. Elmsford : Pergamon Press. Environmental toxicology and chemistry. 1987. v. 6 (12). p. 947-952. Includes references. (NAL Call No.: DNAL QH545.A1E58).

1347

Residues of quinalphos and phosalone in tomato.

Singh, B. Dhaliwal, G.S.; Kalra R.L. New York, Springer Verlag. Bulletin of environmental contamination and toxicology. Mar 1980. v. 24 (3). p. 423-426. ill. 6 ref. (NAL Call No.: RA1270.P35A1).

1348

Residues of rotenone (a naturally occurring insecticide) and rotenolone on lettuce and tomato fruit after treatment in the field with rotenone formulations.

Newsome, W.H. Shields, J.B. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. July/Aug 1980. v. 28 (4). p. 722-724. 5 ref. (NAL Call No.: 381 J8223).

1349

Response of *Liriomyza trifolii* (Diptera:Agromyzidae) to insecticides on tomato.

Schuster, D.J. JEENA. Everett, P.H. College Park : Entomological Society of America. Journal of economic entomology. Oct 1983. v. 76 (5). p. 1170-1174. Includes references. (NAL Call No.: 421 J822).

1350

Response of tomato (*Lycopersicon esculentum*) and onion (*Allium cepa*) to several postemergence grass herbicides (Phytotoxicity).

Johnson, J.R. Hopen, H.J. Champaign : Weed Science Society of America. Weed science. Mar 1984. v. 32 (2). p. 168-173. ill. Includes references. (NAL Call No.: 79.8 W41).

(PESTICIDES - GENERAL)

1351

Risk to nontarget tomatoes from ethephon aerial spray drift.

DeFrank, J. Osgood, R.V.; Whalen, S.A. Manoa, Hawaii : The Station. Research series - Hawaii Agricultural Experiment Station, Hitahr College of Tropical Agriculture and Human Resources. June 1988. (053): p. 1-12. ill. Includes references. (NAL Call No.: DNAL S539.5.R43).

1352

Simulated drift studies with herbicides on field-grown tomato (Alachlor, atrazine, linuron, cyanazine, glyphosate).

Romanowski, R.R. Alexandria, Va., American Society for Horticultural Science. HortScience. Dec 1980. v. 15 (6). p. 793-794. ill. 5 ref. (NAL Call No.: SB1.H6).

1353

Sorption of organic compounds by plant cuticles.

WEESA6. Bukovac, M.J. Petracek, P.D.; Fader, R.G.; Morse, R.D. Champaign, Ill. : Weed Science Society of America. Relevant data on the sorption of organic compounds by isolated plant cuticles are reviewed and discussed in relation to the foliar penetration process. The chemical properties and structure of plant cuticles favor sorption of lipophilic compounds and play an important role in the penetration of biologically active substances. With organic acid auxins 2,4-D and NAA, and methylene blue as molecular probes, concentration, pH, temperature, and surfactants were important factors affecting sorption. The constituent waxes of the cuticle markedly inhibit sorption of a wide range of organic compounds. Dctoxynol surfactants that have 5 or 7.5 polyoxyethylene groups interact with the epicuticular wax to enhance the sorption of NAA. At sorption equilibrium, the cuticle has a lower affinity for methylene blue in the region usually rich in cuticular waxes and in a narrow band in the cuticular pegs. Weed science. Paper presented at the "Symposium on Physiology, WSSA Annual Meeting," February 7, 1989, Dallas, Texas.~ Literature review. May 1990. v. 38 (3). p. 289-298. ill. Includes references. (NAL Call No.: DNAL 79.8 W41).

1354

Spraying and dusting tomatoes.

Jones, B.F. Johnson, D.R.; McDaniel, M.C.; Hirrel, M. Little Rock, Ark. : The Service. Leaflet EL - Arkansas University, Cooperative Extension Service. May 1986. (217). 12 p. (NAL Call No.: DNAL 275.29 AR4LE).

1355

Studies on octylphenoxy surfactants. Effects of concentration and mixtures on 2-(1-Naphthyl)acetic acid sorption by tomato fruit cuticles.

ACSMC. Shafer, W.E. Bukovac, M.J. Washington, D.C. : The Society. ACS Symposium series - American Chemical Society. 1988. (371). p. 34-43. Includes references. (NAL Call No.: DNAL QD1.A45).

1356

Sympathetic entry and phloem translocation of phosphonate.

PCPB. Duimette, D.G. Coffey, M.D. Duluth, Minn. : Academic Press. Pesticide biochemistry and physiology. Sept 1990. v. 38 (1). p. 18-25. Includes references. (NAL Call No.: DNAL SB951.P49).

1357

Synthesis and herbicidal properties of substituted 1,4-dihydro-1,2,4-benzotriazines.

JAFCAU. Waldrep, T.W. Rieder, B.J.; Thibault, T.D.; Canada, E.J. Washington, D.C. : American Chemical Society. A series of 1,4-dihydro-1,2,4-benzotriazines exhibits slight to moderate herbicidal activity in preemergence and postemergence tests. Postemergence applications of these benzotriazines at 4 lb/acre provided good control of large crabgrass, foxtail millet, redroot pigweed, wild mustard, and tomato, but no selectivity was observed among the various plant species. At 4 lb/acre preemergence, corn, wheat, rice, cotton, and soybean show tolerance, while large crabgrass, foxtail millet, redroot pigweed, common lambsquarters, velvetleaf, and jimsonweed were killed or severely injured. A total of 36 analogues was synthesized, and their herbicidal activities were determined to examine the structure-activity relationships. In general, we found that, among the variations investigated, cyano substitution on the benzo portion, small alkyl at the 1-position, and hydrogens at the 3- and 4-positions led to the most active herbicides. Journal of agricultural and food chemistry. Feb 1991. v. 39 (2). p. 392-395. Includes references. (NAL Call No.: DNAL 381 J8223).

1358

Tolerance of four vegetable crops to selected herbicides.

OARCB. Fakhra, Z.M. Gorski, S.F. Wooster, Ohio : The Center. Research circular - Ohio Agricultural Research and Development Center. Sept 1985. (288). p. 19-21. Includes references. (NAL Call No.: DNAL 100 OH3R).

(PESTICIDES - GENERAL)

1359

Tolerance of tomato (*Lycopersicon esculentum*) and bell pepper (*Capsicum annuum*) to clomazone. WEESA6. Weston, L.A. Barrett, M. Champaign, Ill. : Weed Science Society of America. Pronounced differences in the tolerance of tomatoes and bell peppers to clomazone observed in field studies were confirmed in a greenhouse experiment. In greenhouse studies, preemergence clomazone rates causing 50% visible injury on bell pepper and tomato seedlings 10 days after application were 9.4 and 0.1 kg/ha, respectively. Based on growth inhibition, bell peppers were 40-fold more tolerant of clomazone than tomatoes 20 days after clomazone application. In laboratory studies investigating the basis for differential clomazone tolerance, no differences in uptake of ¹⁴C-clomazone from nutrient solutions between tomato and bell pepper plants were observed after 24 h. Minor differences were observed in the distribution of ¹⁴C label within plants; a higher percentage of ¹⁴C was recovered in bell pepper roots than in tomato roots while the opposite was true for the shoots. Clomazone was metabolized to two products in roots of both bell peppers and tomatoes within 48 h after treatment. Tomato shoots were more active in converting clomazone to these metabolites than were tomato roots. Bell pepper roots converted more clomazone to metabolites than did tomato roots 24 h after treatment. However, by 72 h, differences in clomazone metabolite levels between species were negligible in both roots and shoots. Enzymatic and acid hydrolysis of soluble, polar clomazone metabolites indicated that these metabolites may be sugar conjugates of clomazone. Weed science. May 1989. v. 37 (3). p. 285-289. Includes references. (NAL Call No.: DNAL 79.8 W41).

1360

Tolerance of transplanted bell peppers (*Capsicum annum*) to clomazone and diethatyl applied preemergent. AAREZ. Weston, L.A. Jones, R.T. New York, N.Y. : Springer. Field experiments evaluated the efficacy of preemergence herbicides and herbicide combinations for annual weed control in bell peppers produced for processing. Trifluralin plus napropamide, diethatyl, diethatyl plus diphenamid, and clomazone were evaluated for full season weed control and phytotoxicity to bell pepper transplants. All chemicals were applied posttransplant except for trifluralin, which was preplant incorporated. Plots were rated for weed control and crop in jury 4 and 11 weeks after herbicide application. Diethatyl at 2.2 kg ai/ha (2.0 lb/A) and diethatyl plus diphenamid at 3.4 and 3.7 kg ai/ha caused noticeable crop injury at 4 weeks after application in 1986. At 11 weeks, crop injury was not apparent in any treatment. Superior full season weed control was obtained by one application of clomazone at 1.7 kg ai/ha, or split applications of trifluralin followed by devrinol or diethatyl followed by diethatyl (2.2 kg ai/ha). Up to 90% greater yields of peppers were obtained from plots

treated with herbicide(s) than from the cultivated controls. Yield responses of bell peppers were not significantly different among any herbicide treatments. Applied agricultural research. Winter 1990. v. 5 (1). p. 13-16. Includes references. (NAL Call No.: DNAL S539.5.A77).

1361

Tomato (*Lycopersicon esculentum*) tolerance to diphenyl ether herbicides applied postemergence. WETEE9. Masiusas, J.B. Champaign, Ill. : The Society. Weed technology : a journal of the Weed Science Society of America. Oct/Dec 1989. v. 3 (4). p. 602-607. Includes references. (NAL Call No.: DNAL SB610.W39).

1362

Two water-soluble optically resolvable dyes for comparing pesticide spray distribution. JEENAI. Hayden, J. Ayers, G.; Grafiis, E.; Hayden, N. Lanham, Md. : Entomological Society of America. A technique for studying pesticide deposit on natural targets using two optically resolvable water-soluble food dyes is described. Flolene FD&C Blue No. 1 and Flolene FD&C Yellow No. 6 can be retrieved from a natural surface (green pepper leaves) and subsequently resolved spectrophotometrically. The ability to resolve two dyes from a single leaf surface eliminates variability due to leaf surface orientation and position within the plant and allows precise comparison of different spray technologies. The system described has a detection limit of approximately 0.1 ppm. These dyes are safe, water-soluble, and inexpensive tools for research involving comparison and quantification of spray depositions. Journal of economic entomology. Dec 1990. v. 83 (6). p. 2411-2413. Includes references. (NAL Call No.: DNAL 421 J822).

1363

Use of an improved exudation method for the study of phloem mobility of pesticides. Groussol, J. Delrot, S.; Houngbossa, S.; Caruher, P.; Bonnemain, J.L. New York : Alan R. Liss. Plant biology. In the series analytic: Phloem Transport / edited by J. Cronshaw, W.J. Lucas and R.T. Giaquinta. Proceedings of an International Conference, August 18-23, 1985, Asilomar, California. 1986. v. 1. p. 619-626. Includes references. (NAL Call No.: DNAL QH301.P535).

(PESTICIDES - GENERAL)

1364

Use of plant cells and organ culture in the production of biological chemicals.

ACSMC. Flores, H.E. Washington, D.C. : The Society. ACS Symposium series - American Chemical Society. 1987. v. 334. p. 66-86. ill. Includes references. (NAL Call No.: DNAL QD1.A45).

1365

Zingiberene and resistance to Colorado potato beetle in *Lycopersicon hirsutum* f. *hirsutum*.
JAFCAU. Carter, C.D. Sacalis, J.N.; Gianfagna, T.J. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. Jan/Feb 1989. v. 37 (1). p. 206-210. Includes references. (NAL Call No.: DNAL 381 J8223).

1366

1979 pesticide use on Florida vegetables, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: According to the 1979 Vegetable Pesticide Survey, nearly 4.6 million pounds of pesticides were used to control weeds, insects, diseases, and nematodes on six vegetable crops in Florida. The six vegetable crops included cabbage, celery, lettuce, sweet corn, tomatoes, and watermelon. About 4.6 million acre-treatments were made ranging from 2.2 million for tomatoes to 148,800 for cabbage. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. July 1981. Available from NTIS. July 1981. (AGES810708). 23 p. 6 ref. (NAL Call No.: 916762(AGE)).

1367

1979 pesticide use on vegetables in the Northeast, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: According to the U.S. Department of Agriculture's 1979 Vegetable Pesticide Survey, approximately 1.3 million pounds of pesticides were used to control weeds, insects, diseases and nematodes on 10 vegetable crops in New York and New Jersey. The 10 vegetable crops include cabbage, carrots, celery, cucumbers, green peas, lettuce, onions, snap beans, sweet corn, and tomatoes. Approximately 825,000 acre-treatments were made ranging from 262,000 for sweet corn to 700 for carrots. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Dec 1981. Available from NTIS. Dec 1981. (AGES811218). 37 ref. 7 ref. (NAL Call No.: 916762(AGE)).

1368

1979 pesticide use on vegetables in the Southeast, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Extract: In this report, patterns of pesticide use in the Southeast (North Carolina, South Carolina, and Georgia) in 1979 are discussed for cabbage, cantaloups, cucumbers, snap beans, sweet corn, tomatoes, and watermelons. Survey data were collected on quantities of pesticides used, acres treated, acre-treatments, number of applications, annual rates, and rate per acre-treatment. This report provides information useful to policymakers, researchers, extension specialists, and industry personnel. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Oct 1981. Available from NTIS. Oct 1981. (AGES811029). 32 p. 11 ref. (NAL Call No.: 916762(AGE)).

1369

1979 pesticide use on vegetables in the Southwest, a preliminary report.

Ferguson, W.L. McCalla, I.E. Washington, D.C., The Service. Abstract: According to U.S. Department of Agriculture's 1979 Vegetable Pesticide Survey, about 1.7 million pounds of pesticides were used to control weeds, insects, diseases, and nematodes on 10 vegetable crops in Arizona, Colorado, and Texas. The 10 vegetable crops included cabbage, cantaloups, carrots, cucumbers, lettuce, onions, snap beans, sweet corn, tomatoes, and watermelons. Nearly 1.1 million acre-treatments were made ranging from about 284,000 for onions to 4,000 for cucumbers and snap beans. ERS staff report - U.S. Dept. of Agriculture, Economic Research Service. Dec 1981. Available from NTIS - order no. PB82-166-885. Dec 1981. (AGES811221). 45 p. 7 ref. (NAL Call No.: 916762(AGE)).

1370

1990 staked tomato pest control guide.

Shoemaker, P.B. Walgenbach, J.F.; Monks, D.W. Raleigh, N.C. : The Service. AG - North Carolina Agricultural Extension Service, North Carolina State University. Feb 1990. (405s). 15 p. ill. (NAL Call No.: DNAL S544.3.N6N62).

SOIL BIOLOGY

1371

Fate of maneb and zineb fungicides in microagroecosystem chambers (Residues, soil, tomato fruits and leaves).

Nash, R.G. AR-BARC. Beall, M.L. Jr. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Mar/Apr 1980. v. 28 (2). p. 322-330. ill. 20 ref. (NAL Call No.: 381 J8223).

1372

Tomato production and soil pest control in relation to width of fumigated and mulched bed and soil fumigation rate.

Jaworski, C.A. Phatak, S.C.; Johnson, A.W.; McCarter, S.M. Alexandria, Va., American Society for Horticultural Science. HortScience. Oct 1981. v. 16 (5). p. 667-669. 17 ref. (NAL Call No.: SB1.H6).

SOIL CHEMISTRY AND PHYSICS

1373

Effects of sulfur dioxide fumigation in open-top field chambers on soil acidification and exchangeable aluminum (Tomato, *Lycopersicum esculentum*, acid rain, air pollution).
Lee, E.H. Heggstad, H.E.; Bennett, J.H. Madison, Wis., American Society of Agronomy. Journal of environmental quality. Jan/Mar 1982. v. 11 (1). p. 99-102. ill. 26 ref. (NAL Call No.: QH540.U6).

1374

The effects of waterbanded metham in different soil temperatures with direct seeded and transplant tomatoes.
Edson, W.D. Lange, A.H. Sacramento, Calif. : California Weed Conference Office. Proceedings - California Weed Conference. 1987. (39th). p. 31-32. (NAL Call No.: DNAL 79.9 C122).

1375

Interactions between polymer soil conditioners and organic amendments in the improvement of physical properties of soil.
JPNUDS. Wallace, A. Wallace, G.A. New York, N.Y. : Marcel Dekker. Journal of plant nutrition. Paper published in "Interactions of Limiting Factors in Crop Production", a special issue devoted to research papers by Dr. Arthur Wallace. 1990. v. 13 (3/4). p. 437-450. Includes references. (NAL Call No.: DNAL QK867.U67).

1376

Spent mushroom compost in soilless media and its effects on the yield and quality of transplants (Lettuce, tomatoes, cucumbers, *Tagetes patula*).
Lohr, V.I. O'Brien, R.G.; Coffey, D.L. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1984. v. 109 (5). p. 693-697. Includes 23 references. (NAL Call No.: 81 S012).

1377

Yield and plant nutrient content of vegetables trickle-irrigated with municipal wastewater.
HUHSA. Neilsen, G.H. Stevenson, D.S.; Fitzpatrick, J.J.; Brownlee, C.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1989. v. 24 (2). p. 249-252. Includes references. (NAL Call No.: DNAL SB1.H6).

1378

Yield response of watermelon, tomato and pigeon pea to land preparation techniques in southern Puerto Rico.
JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano, J.; Ortiz-Alvarado, F.H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1987. v. 71 (2). p. 203-208. Includes references. (NAL Call No.: DNAL 8 P832U).

SOIL FERTILITY - FERTILIZERS

1379

Chitinous materials from blue crab for control of root-knot nematode. II. Effect of soybean meal.

NMTPA. Rodriguez-Kabana, R. Boube, D.; Young, R.W. Auburn, Ala. : Organization of Tropical American Nematologists. *Nemotropica*. Dec 1990. v. 20 (2). p. 153-168. Includes references. (NAL Call No.: DNAL SB998.N4N4).

1380

Compatibility of chlorpyrifos sprays with fertilizer and fungicide amendments on Florida peppers.

Moherek, E.A. s.l. : The Society. *Proceedings of the ... annual meeting of the Florida State Horticulture Society*. 1986. v. 98. p. 254-256. Includes references. (NAL Call No.: DNAL SB319.2.F6F56).

1381

Effect of fertilization with phosphorus, sulphur and micronutrients on yields of peppers growing on an alkaline soil.

JAUPA. Rivera, E. Iriarry, H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. *The Journal of agriculture of the University of Puerto Rico*. Jan 1984. v. 68 (1). p. 1-4. (NAL Call No.: DNAL 8 P832J).

1382

Effect of high sulfate irrigation waters on soil salinity and yields.

AGUDAT. Papadopoulos, I. Madison, Wis. : American Society of Agronomy. *Agronomy journal*. May/June 1986. v. 78 (3). p. 429-432. Includes references. (NAL Call No.: DNAL 4 AM34P).

1383

Effect of nitrogen levels on metribuzin tolerance in tomatoes.

Nelson, E.H. Ashley, R.A. Storrs, The Station. *Research report - Storrs Agricultural Experiment Station*. Nov 1980. Nov 1980. (65). 17 p. ill. 27 ref. (NAL Call No.: 100 C76RE).

1384

Effect of plastic mulch and fumigation on tomato yield.

Kearney, N.S. Jr. Coffey, D.L. Knoxville, Tenn. : The Station. *Tennessee farm and home science - Tennessee Agricultural Experiment Station*. Oct/Dec 1982. Dct/Dec 1982. (124). p. 2-4. ill. Includes references. (NAL Call No.: 100 T25F).

1385

Effect of tomato cultivar and fertilizer regime on the survival of *Liriomyza trifolii* (Diptera: Agromyzidae).

JEENAI. Bethke, J.A. Parrella, M.P.; Trumble, J.T.; Toscano, N.C. College Park, Md. : Entomological Society of America. *Journal of economic entomology*. Feb 1987. v. 80 (1). p. 200-203. Includes references. (NAL Call No.: DNAL 421 J822).

1386

Effect of water treatment sludge on growth and elemental composition of tomato (*Lycopersicon esculentum*) shoots.

CSOSA2. Elliott, H.A. Singer, L.M. New York, N.Y. : Marcel Dekker. *Communications in soil science and plant analysis*. Feb 1988. v. 19 (3). p. 345-354. Includes references. (NAL Call No.: DNAL S590.C63).

1387

Effective use of marine algal products in the management of plant-parasitic nematodes.

JDNEB. Paracer, S. Tarjan, A.C.; Hodgson, L.M. Raleigh, N.C. : Society of Nematologists. *Journal of nematology*. Apr 1987. v. 19 (2). p. 194-200. ill. Includes references. (NAL Call No.: DNAL QL391.N4J62).

1388

Effects of applied phosphorus on seedling growth and yields of tomatoes and chile.

Cotter, D.J. Las Cruces, N.M. : The Station. *Research report - New Mexico, Agricultural Experiment Station*. Sept 1983. Sept 1983. (515). 10 p. Includes references. (NAL Call No.: 100 N465R).

1389

Effects of calcium and magnesium lime sources on yield, fruit quality, and elemental uptake of tomato (*Lycopersicon esculentum*, plant nutrition).

Mullins, C.A. JDSHB. Wolt, J.D. Alexandria : The Society. *Journal of the American Society for Horticultural Science*. Sept 1983. v. 108 (5). p. 850-854. ill. Includes references. (NAL Call No.: 81 SD12).

1390

Effects of excess levels of a polymer as a soil conditioner on yields and mineral nutrition of plants.

SOSCAK. Wallace, A. Wallace, G.A.; Abouzamzam, A.M. Baltimore, Md. : Williams & Wilkins. *Soil science*. May 1986. v. 141 (5). p. 377-380. Includes references. (NAL Call No.: DNAL 56.8).

(SOIL FERTILITY - FERTILIZERS)

S03).

1391

Effects of preplant phosphorus fertilization rate and of nitrate and ammonium liquid feeds on tomato grown in peat-vermiculite (Soilless media).

Gibson, C.J. JOSHB. Pill, W.G. Alexandria : The Society. Journal of the American Society for Horticultural Science. Nov 1983. v. 108 (6). p. 1007-1011. ill. Includes references. (NAL Call No.: 81 S012).

1392

External and internal blotchy ripening and fruit elemental content of trickle-irrigated tomatoes as affected by N and K application time.

JOSHB. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arrendondo fine sand during two seasons to evaluate the effects of trickle irrigation-applied N and/or K, percentages of trickle-applied nutrient(s) (50%, 75%, and 100%), and schedules of nutrient application (variable, 2% to 12.5% of total amount weekly, or constant, 8.3% of the total amount weekly) on the occurrence of fruit external and internal blotchy ripening and fruit mineral nutrient concentration.

Trickle-applied fertilizer was injected into the irrigation water weekly during the first 12 weeks of each season. External and internal blotchy ripening were less severe with trickle-applied N supplied as N + K or N than with preplant-applied N. Trickle-applied N + K or N resulted in higher fruit concentrations of N, P, K, Ca, and Mg than with all preplant-applied N. Internal fruit quality improved slightly as the trickle-applied percentage of N and/or K increased from 50% to 100%, but significant differences in exterior quality were not obtained. Internal fruit quality was higher early in the season than late in the season during both years, but this response was not associated with fruit elemental concentration. The weekly schedule of nutrient injection had no significant effect on fruit quality or fruit elemental concentration. Highest yields of high-quality fruit were obtained with 50% trickle-applied N + K. Journal of the American Society for Horticultural Science. July 1990. v. 115 (4). p. 547-549. Includes references. (NAL Call No.: DNAL 81 S012).

1393

Field assessment of agricultural BMPs.

Bottcher, A.B. Campbell, K.L.; Miller, L.W.; Sweeney, D.W.; Locascio, S.J. S.I. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1986. v. 45. p. 60-67. Includes references. (NAL Call No.: DNAL 56.9 S032).

1394

Influence of dikegulac on the growth of processing tomatoes.

HJHSA. Frost, D.J. Kretchman, D.W. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1987. v. 22 (2). p. 232-234. Includes references. (NAL Call No.: DNAL SB1.H6).

1395

N and P fertilizers and growth and yield of sweet pepper.

JAUAPA. Gonzalez, A. Beale, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1987. v. 71 (2). p. 209-215. Includes references. (NAL Call No.: DNAL 8 P832J).

1396

Nitrogen fertigation of greenhouse-grown tomato.

CSOSA2. Papadopoulos, I. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. Aug 1987. v. 18 (8). p. 897-907. Includes references. (NAL Call No.: DNAL S590.C63).

1397

Nitrogen fertilizer management practices to enhance seed production by 'Anaheim Chili' peppers.

JOSHB. Payero, J.O. Bhangoo, M.S.; Steiner, J.J. Alexandria, Va. : The Society. The effects of six applied N treatments differing by rates and frequencies of application on the yield and quality of pepper (*Capsicum annuum* var. *annuum* L. 'Anaheim Chili') grown for seed was studied. The timing of N applications was based on crop phenology, leaf petiole nitrate-nitrogen concentrations ($\text{NO}_3\text{-N}$) minimum thresholds, and scheduled calendar applications of fixed amounts of N. Solubilized NH_4NO_3 was applied through a trickle-irrigation system to ensure uniform and timely applications of N. Rate of mature (green and red) fruit production was unaffected by any treatment except weekly applications of 28 kg.ha^{-1} of N, which stopped production of mature fruit before all other treatments. Early season floral bud and flower production increased with increasing amounts of N. The two highest total N treatments produced more floral buds and flowers late in the season than the other treatments. Total fruit production was maximized at 240 kg N/ha . Differences in total fruit production due to frequency of N application resulted at the highest total N level. Red fruit production tended to be maximized with total seasonal applied N levels of 240 kg.ha^{-1} and below, although weekly applications of N reduced production. Total seed yield was a function of red fruit production. Pure-live seed (PLS) production was a function of total seed

(SOIL FERTILITY - FERTILIZERS)

production. Nitrogen use efficiency (NUE) for red fruit production also decreased with N rates $>240 \text{ kg.ha}^{-1}$, but PLS yield and NUE decreased in a near-linear fashion as the amount of total seasonal applied N increased, regardless of application frequency. Season average NO₃-N (AVE ND₃-N) values $>4500 \text{ mg.kg}^{-1}$ had total seed and PLS yields less than those treatments $<4000 \text{ mg.kg}^{-1}$. Six-day germination percentage was reduced with weekly N applications of 14 kg.ha^{-1} . Seed mass was reduced with weekly N applications of 28 kg.ha^{-1} . Final germination percent, seedling root length and weight, and field emergence were unaffected by any of the N treatments. Journal of the American Society for Horticultural Science. Mar 1990. v. 115 (2). p. 245-251. Includes references. (NAL Call No.: DNAL 81 S012).

1398

Off-season land management, soil solarization and fumigation for tomato.

Overman, A.J. S.l. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1985. v. 44. p. 35-39. ill. Includes 9 references. (NAL Call No.: DNAL 56.9 S032).

1399

Pepper transplant response to root volume and nutrition in the nursery.
AGUOAT, Bar-Tal, A. Bar-Yosef, B.; Kafkafi, U. Madison, Wis. : American Society of Agronomy. The use of pepper (*Capsicum annuum L.*) seedlings for transplanting in the field is common. However, very little is known about the effects of root volume and nutrition in the nursery on transplant performance in the field. The objective of this work was to study the effects of N and P supply to various root volumes on pepper seedling development and growth in the nursery, and fruit yield and harvest earliness in the field. Seedlings were grown in trays packed with a peat/vermiculite mixture, 1:1 (v/v). The plants were irrigated by soaking the trays in the studied nutrient solutions. Phosphorus and N concentrations in the test solutions were 0.1, 0.5 and 1.0 mM P and 1, 5, 10 and 15 mM N (NH₄/NO₃=1:1). Root volumes (V) were 5, 15, 35, 65 and 700 cm³ plant⁻¹. Following transplanting, all plants in the field received identical, optimal irrigation and fertilization. Seedling weight increased with increasing root volume and nutrient concentrations in the irrigation water. The optimal solution for pepper seedlings in the studied growth medium was 5 mM N and 0.5 mM P. Nitrogen, P and K contents in tops of optimal seedlings (V = 700 cm³) were 39, 5.5 and 67 g kg⁻¹ dry matter, respectively. Seedling development was retarded when top's content was less than 25 mg N kg⁻¹ and less than 3.1 mg P kg⁻¹. Four weeks after transplanting plant weight in the field increased and fruit ripening was hastened when the top's dry weight at planting time increased from 63 to 285 mg plant⁻¹. Plant relative growth rate and total fruit yield were unaffected by nursery treatments. Agronomy

journal. Sept/Oct 1990. v. 82 (5). p. 989-995. Includes references. (NAL Call No.: DNAL 4 AM34P).

1400

Preplant broadcast and banded phosphorus effects on growth and yield of long green, mildly pungent chile (*Capsicum annuum L.*) / Donald J. Cotter.

Cotter, D. J. Las Cruces, N.M. : New Mexico State University, Agricultural Experiment Station, 1986. Cover title. 4 p. : ill. ; 28 cm. Bibliography: p. 6. (NAL Call No.: DNAL 100 N465R no.580).

1401

Tensiometer control and fertigation of micro irrigated tomatoes.

Clark, G.A. Haman, D.Z.; Hanlon, E.A.; Hochmuth, G.J. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1987 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1987. (fiche no. 87-2520). 17 p. Includes references. (NAL Call No.: DNAL FICHE S-72).

1402

Transplant age and N and P nutrition effects on growth and yield of tomatoes.

HJHSA. Weston, L.A. Zandstra, B.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1989. v. 24 (1). p. 88-90. Includes references. (NAL Call No.: DNAL SB1.H6).

1403

Transplant quality, yield, and heavy-metal accumulation of tomato, muskmelon, and cabbage grown in media containing sewage sludge compost (Toxicity, vegetable, *Brassica oleracea*, *Lycopersicon esculentum*).

Sterrett, S.B. JOSHB. Reynolds, C.W.; Schales, F.D.; Chaney, R.L.; Douglass, L.W. Alexandria : The Society. Journal of the American Society for Horticultural Science. Jan 1983. v. 108 (1). p. 36-41. Includes references. (NAL Call No.: 81 S012).

(SOIL FERTILITY - FERTILIZERS)

1404

Water quantity and time of N and K application for trickle-irrigated tomatoes.

JOSH.B. Locascio, S.J. Olson, S.M.; Rhoads, F.M. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown during two seasons at two locations on fine sands and fine sandy loam soils to study the influence of water quantity, frequency of water application, and timing of N and K application for polyethylene-mulched, trickle-irrigated fresh-market tomatoes. Water quantities were 0.50 and 1.0 times pan evaporation applied one or three times daily. Nitrogen and K were applied 100% preplant or 40% applied preplant and 60% applied with trickle irrigation. Higher tomato leaf tissue N and K concentrations in one of the two seasons and higher fruit yields were obtained with 0.5 than with 1.0 time pan water evaporation on a fine sand at Gainesville, Fla. On a fine sandy loam soil at Quincy, fruit yields were higher in a relatively dry season with the higher water quantity and not influenced by the water quantity applied in the second relatively wet season. The number of daily water applications (one vs. three) at both locations had no effect on N and K uptake or fruit yields. Time of N and K applications had no effect on early yields, but total yields were higher with split than all preplant-applied N and K on the fine sandy soil. Split applications of fertilizer resulted in greater yields of extra-large fruit at mid-season and of extra large fruit at late harvest than all preplant-applied fertilizer. On the fine sandy loam soil, time of fertilizer application had no effect on yield. Journal of the American Society for Horticultural Science. Mar 1989. v. 114 (2). p. 265-268. Includes references. (NAL Call No.: DNAL 81 S012).

1405

Yield of successively cropped polyethylene-mulched vegetables as affected by irrigation method and fertilization management.

JOSH.B. Clough, G.H. Locascio, DS.J.; Olson, S.M. Alexandria, Va. : The Society. Broccoli (*Brassica oleracea* L. var. *italica*), followed by tomato (*Lycopersicon esculentum* Mill.) or squash (*Cucurbita pepo* L. var. *melepepo*), and then broccoli were produced in succession re-using the same polyethylene-mulched beds at two locations with different soil types. First-crop broccoli yield was earlier and greater with drip than with overhead irrigation and increased as N-K rate increased from 135-202 to 270-404 kg.ha⁻¹. On a fine sandy soil, yields of second and third crops produced with residual or concurrent fertilization increased with an increase in N-K rate. On a loamy fine sandy soil, yields also increased as the rate of residual N-K increased; yields of second and third crops did not respond to rate of concurrently applied N-K, but were higher with concurrent than with residual fertilization, except total tomato yields were similar with either application time. With drip irrigation and concurrent weekly fertigation, yields equalled or exceeded those obtained with preplant fertilization and overhead irrigation.

Journal of the American Society for Horticultural Science. Nov 1990. v. 115 (6). p. 884-887. Includes references. (NAL Call No.: DNAL 81 S012).

1406

Yield of trickle-irrigated tomatoes as affected by time of N and K application.

JOSH.B. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arredondo fine sand during two seasons to evaluate the effects of trickle-applied N and/or K, percentages of trickle-applied N and K (50%, 75%, and 100%), and schedules of N and K application on fruit yield, and leaf and shoot N and K concentrations. The daily irrigation requirement, calculated at 47% of the water evaporated from a U.S. Weather Service Class A pan (Epan), was met by the application of 4.6 mm to 7.2 mm water/day. Fertilizer was injected weekly in a variable (2% to 12.5% of the total amount weekly) or constant (8.3% of the total amount weekly) schedule during the first 12 weeks of each season. Trickle-applied nutrients and trickle-applied percentage of nutrients interacted in their effects on early, midseason, and total marketable fruit yields. When N + K and N were trickle-applied, the mean early total marketable fruit yield decreased linearly from 25.3 t.ha⁻¹ to 16.3 t.ha⁻¹ as the trickle-applied percentage of nutrients increased from 50% to 100%; but when K was trickle-applied (100% preplant-applied N), yields were not affected by the trickle-applied percentage (mean 26.3 t.ha⁻¹). The weekly schedule of N and K injection had no effect on fruit yield or other characteristics. Higher leaf N and K concentrations early in the season were obtained when the respective nutrient was 50% to 100% preplant-applied than when the respective nutrient was 75% to 100% trickle-applied; but late in the season, higher concentrations were obtained when the respective nutrient was trickle-applied. Higher yields, however, were associated with higher early season leaf N concentrations rather than with higher late-season leaf N or K concentrations. Journal of the American Society for Horticultural Science. July 1990. v. 115 (4). p. 585-589. Includes references. (NAL Call No.: DNAL 81 S012).

1407

Yields of greenhouse tomatoes managed to maintain specific petiole sap nitrate levels.

HJHSA. Coltman, R.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1988. v. 23 (1). p. 148-151. Includes references. (NAL Call No.: DNAL SB1.H6).

SOIL CULTIVATION

1408

Effect of plastic soil and plant covers on Iowa tomato and muskmelon production.

Taber, H.G. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 37-45. Includes references. (NAL Call No.: DNAL 309.9 N216).

1409

Effect of soil management practices on yield and foliar nutrient concentration of dry beans, carrots, and tomatoes.

Eggert, F.P. New York : Praeger, 1983. Environmentally sound agriculture : selected papers, 4th conference, International Federation of Organic Agriculture Movements, Cambridge, Mass., August 18-20, 1982 / edited by William Lockeretz. p. 247-259. Includes references. (NAL Call No.: DNAL S604.5.E58).

1410

Effects of no tillage and various tillage methods on yields of maize, field beans and pepper grown on a mollisol in southern Puerto Rico.

JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano, J.; Ortiz-Alvarado, F.H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Oct 1984. v. 68 (4). p. 349-354. Includes 15 references. (NAL Call No.: DNAL 8 P832J).

1411

Effects of plant diversity and density on the emigration rate of two ground beetles, *Harpalus pennsylvanicus* and *Evarthrus sodalis* (Coleoptera: Carabidae), in a system of tomatoes and beans.

EVETEX. Perfecto, I. Horwith, B.; Vandermeer, J.; Schultz, B.; McGuinness, H.; Dos Santos, A. College Park, Md. : Entomological Society of America. Environmental entomology. Oct 1986. v. 15 (5). p. 1028-1031. ill. Includes references. (NAL Call No.: DNAL QL461.E532).

1412

Effects of planting densities, irrigation, and hornworm larvae on yields in experimental intercrops of tomatoes and cucumbers.

JOSHB. Schultz, B. McGuinness, H.; Horwith, B.; Vandermeer, J.; Phillips, C.; Perfecto, I.; Rosset, P.; Ambrose, R.; Hansen, M. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 747-755. Includes references. (NAL Call No.: DNAL 81 S012).

1413

Effects of plastic mulch types on crop performance of drip irrigated winter and summer peppers.

JAUPA. Goyal, M.R. Guadalupe Luna, R.; Rivera, L.E.; Hernandez, E.R. de. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1984. v. 68 (3). p. 297-305. Includes 11 references. (NAL Call No.: DNAL 8 P832J).

1414

Effects of water application rates, plastic-mulch, and staking on size arrangements of mature green tomatoes under drip irrigation.

Guadalupe-Luna, R. JAUPA. Goyal, M.R.; Cintron, M.; Rivera, L.E.; Prieto de Lopez, M. del. Rio Piedras : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1983. v. 67 (3). p. 293-302. ill. (NAL Call No.: 8 P832J).

1415

Factors affecting harvest date of tomato grown under floating row cover.

AAREEZ. Gent, M.P.N. New York, N.Y. : Springer. Floating row covers trap the heat from solar radiation, warm covered plants and should accelerate plant development. However, in three years of field trials in Connecticut USA (Latitude 42N), the mid-harvest date for tomato (*Lycopersicon esculentum* Mill.) planted in the spring and grown under spun bonded polypropylene floating row cover was rarely earlier than for tomato grown in the open. When planted on 23 May, the mid-harvest date was delayed up to 9 days by covering plants for one month after transplant. The mid-harvest date was also delayed when planted on 20 April and covered for two months. Under row cover, daily maximum plant temperatures ranged from 3 to 10 degrees C (5 to 18 degrees F) warmer than in the open, depending primarily on irradiance. In June, mean daytime temperatures under row cover were often above 26 degrees C (78 degrees F), the optimum for growth and development of tomato under controlled conditions. Although growing degree days, the accumulation of temperature above 10 degrees C (50 degrees F), predicted the variation in time from transplant to mid-harvest for plants grown in the open, only physiological days, which assumed development slows at mean daytime temperatures above 26 degrees C, predicted the slow ripening of tomato grown under row cover in June. Applied agricultural research. Spring 1990. v. 5 (2). p. 112-118. Includes references. (NAL Call No.: DNAL S539.5.A77).

(SOIL CULTIVATION)

1416

Further experiments on the effects of mulches on crop yields and soil conditions (Lettuce, beets, tomatoes).

Ervin, S. Woods Hole, Mass., New Alchemy Institute. The Journal of the new alchemists. 1980. 1980. (6). p. 53-56. ill. 2 ref. (NAL Call No.: GF1.U6).

1417

Herbicide programs for peppers on clear plastic.

PNWSB. Bellinder, R.R. Warholic, D.T. Beltsville, Md. : The Society. Proceedings of the ... annual meeting - Northeastern Weed Science Society. 1987. v. 41. p. 134. (NAL Call No.: DNAL 79.9 N814).

1418

Hydroponic tomato yield affected by chlormequat chloride, seeding time, and transplant maturity.

JOSHB. Adler, P.R. Wilcox, G.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Mar 1987. v. 112 (3). p. 198-201. Includes references. (NAL Call No.: DNAL 81 S012).

1419

Influence of conservation tillage practices on populations of Colorado potato beetle (Coleoptera: Chrysomelidae) in rotated and nonrotated tomato fields.

EVETEX. Zehnder, G.W. Linduska, J.J. College Park, Md. : Entomological Society of America. Environmental entomology. Feb 1987. v. 16 (1). p. 135-139. Includes references. (NAL Call No.: DNAL QL461.E532).

1420

Influence of different types of mulches on eggplant production.

HJHSA. Carter, J. Johnson, C. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1988. v. 23 (1). p. 143-145. Includes references. (NAL Call No.: DNAL SB1.H6).

1421

Intercropping vegetables with plastic mulch and row tunnels.

Gerber, J.M. Brown, J.E.; Splittstoesser, W.E. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1983. (17th). p. 24-27. Includes references. (NAL Call No.: DNAL 309.9 N216).

1422

Irrigation timing as a factor in crop tolerance in salinity.

Shalhever, J. Meiri, A.; Heuer, B. Davis : University of California, Davis?, 1981? . A Conference on biosalinity : the problem of salinity in agriculture : a joint conference of Egyptian, Israeli and American scientists. Univ. of California, Davis, September 1-4, 1981 / organized and. p. 54-56. (NAL Call No.: DNAL S619.S24C6).

1423

Modeling row cover effects on microclimate and yield. I. Growth response of tomato and cucumber.

JOSHB. Wolfe, D.W. Albright, L.D.; Wyland, J. Alexandria, Va. : The Society. Several polyethylene and fabric row cover materials, and clear and black polyethylene mulch, were evaluated in a 2-year field study. For cucumbers *Cucumis sativus* (L.) , visible wilting and slowed growth rates of young transplants exposed to cold nights were minimized when grown under row covers that maintained high humidities and higher air and soil temperatures than in the exposed controls. Early cucumber yields were increased 2- to 6-fold by the use of covers. In contrast, tomatoes *Lycopersicon esculentum* (Mill.) showed no significant early yield increases, but a 63% reduction in early yield in 1985 under a perforated clear polyethylene cover. The frequency and duration of daytime air temperatures exceeding 35C had a negative impact on tomato fruit size, quality, and percentage marketable. For cucumber, the relationship between cumulative degree days (during the covered interval) and biomass, early, and total yields was linear (r^2 between 0.70 and 0.82) with positive slope. Tomato yields could not be accurately predicted using this approach, but correlations were improved (for the 1985 data set) by using modified degree-day formulas incorporating a negative high-temperature factor. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 562-568. Includes references. (NAL Call No.: DNAL 81 S012).

1424

Reflective mulches influence plant survival, production, and insect control in fall tomatoes.

HJHSA. Schalk, J.M. Robbins, M.L.R. Alexandria, Va. : American Society for Horticultural Science. HortScience. Feb 1987. v. 22 (1). p. 30-32. Includes references. (NAL Call No.: DNAL SB1.H6).

(SOIL CULTIVATION)

1425

Restricted root zone volume: influence on growth and development of tomato.

JOSHB. Ruff, M.S. Krizek, D.T.; Mirecki, R.M.; Inouye, D.W. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Sept 1987. v. 112 (5). p. 763-769. ill. Includes references. (NAL Call No.: DNAL 81 S012).

1426

Salt stress, mechanical stress, or chlormequat chloride effects on morphology and growth recovery of hydroponic tomato transplants.

JOSHB. Adler, P.R. Wilcox, G.E. Alexandria, Va. : The Society. Journal of the American Society for Horticultural Science. Jan 1987. v. 112 (1). p. 22-25. Includes 14 references. (NAL Call No.: DNAL 81 S012).

1427

Seedling diseases of vegetables in conservation tillage with soil fumigicides and fluid drilling.

PLDIDE. Sumner, D.R. Ghate, S.R.; Phatak, S.C. St. Paul, Minn. : American Phytopathological Society. Plant disease. Apr 1988. v. 72 (4). p. 317-320. Includes references. (NAL Call No.: DNAL 1.9 P69P).

1428

Tomato production and weed control in no-tillage versus conventional tillage.

JOSHB. Shelby, P.P. Jr. Coffey, D.L.; Rhodes, G.N. Jr.; Jeffery, L.S. Alexandria, Va. : The Society. Field studies were conducted in 1983 and 1984 to evaluate the feasibility of growing fresh-market tomatoes (*Lycopersicon esculentum* Mill. 'Floradade') in no-tillage or conventional tillage systems and to evaluate the efficacy of postemergence herbicides under both tillage systems. In 1983, marketable fruit yields in no-tillage were nearly twice those from conventional tillage. In 1984, there were no statistical differences in marketable yields among herbicide treatments or between tillage systems. Yields were higher in 1984 than in 1983, largely due to more favorable growing conditions. In both years, metribuzin provided good broadleaf weed control. In 1983, annual grasses were better controlled in no-tillage with a sequential metribuzin application for fluazifop following metribuzin than with a single metribuzin application. Marketable yields were highest in plots where annual grasses were adequately controlled. Sequential metribuzin applications provided good broadleaf weed control and postemergence grass herbicides each provided excellent annual grass control in 1984. Chemical names used: (+/-)-2- 4- 5-(trifluoromethyl)-2-pyridinyl oxy phenoxy propanoic acid (fluazifop); 4-amino-6-(1,1-diemthylethyl)-3-(methylthio)-1-,2,4-triazin-5(4H)-one (metribuzin). Journal of the American Society for Horticultural Science.

Sept 1988. v. 113 (5). p. 675-678. Includes references. (NAL Call No.: DNAL 81 S012).

1429

Tomato yield as influenced by plant protection systems.

HJHSA. Perry, K.B. Sanders, D.C. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1986. v. 21 (2). p. 238-239. Includes references. (NAL Call No.: DNAL SB1.H6).

1430

Use of biological control measures in the intensive management of insect pests in New Jersey.

Lashomb, J.H. Metterhouse, W.; Chianese, R. Greenbelt, Md. : Institute for Alternative Agriculture. The U.S. public is expressing strong preference for the use of biological control methods in the management of U.S. agricultural, forest and rangeland insect pests. This follows from a widespread understanding among citizens that synthetic insecticides have potentially harmful side effects on humans and that they are spreading increasingly as pollutants in the environment. Major recent increases in the number of pesticide-resistant insect species also put pressure on the agricultural community toward adoption of alternative non-agchemical plant and animal protection strategies. Movement in the direction of such alternatives has been facilitated by the fact that in the last two decades much progress has been made in Integrated Pest Management (IPM) through an improved understanding of the interactions of pests with their hosts. In that time period, many advances have been made in describing and predicting insect movement, seasonal cycles, and the effects of secondary plant compounds on insect reproduction. Simultaneously, much has been learned about the behavior, physiology, and population dynamics of insect parasitoids, i.e. parasites on insect pests. In the 1990's and subsequently, Biological Control Intensive Pest Management (BCIPM) will require continuing research to attain needed advancement in knowledge of growth and development of host plants, population dynamics of pests and parasitoids, and ecology of secondary pests that may interfere with implementation of BCIPM programs. Extension and research personnel will then be increasingly able to devise useful control methods for pests within selected cropping systems. We describe here examples to illustrate present and potential future use of BCIPM in different practical plant systems in New Jersey. American journal of alternative agriculture. Paper presented at the "Symposium on Biological Pest Control", Mar 1, 1988, Washington, DC. Literature review. Spring/Summer 1988. v. 3 (2/3). p. 77-82. Includes references. (NAL Call No.: DNAL S605.5.A43).

SOIL EROSION AND RECLAMATION

1431

Yield response of watermelon, tomato and pigeon pea to land preparation techniques in southern Puerto Rico.

JAUPA. Lugo-Mercado, H.M. Badillo-Feliciano, J.; Ortiz-Alvarado, F.H. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. Apr 1987. v. 71 (2). p. 203-208. Includes references. (NAL Call No.: DNAL 8 P832J).

FORESTRY PROD. - ARTIFICIAL REGENERATION

1432

Improvement of root formation of plants under the effect of fusicoccin.

Sultonov, Yu. Muromtsev, G.S. New York, N.Y. :
Allerton Press. Soviet agricultural sciences.
Translated from: Vsesoiuznaia akademiiia
sel'skokhizistvennykh nauk, Doklady, p. 5-6.
(20 AK1). 1985. (2). p. 5-7. ill. Includes 10
references. (NAL Call No.: DNAL S1.S68).

FOREST INJURIES AND PROTECTION

1433

Effect of simulated acid rain on growth and yield of Valencia orange, Floradade tomato and slash pine in Florida.

ETOCDK. Hart, R. Biggs, R.H.; Webb, P.G.
Elmsford : Pergamon Press. Environmental
toxicology and chemistry. 1986. v. 5 (1). p.
79-85. Includes 21 references. (NAL Call No.:
DNAL QH545.A1E58).

ENTOMOLOGY RELATED

1434

Comparative toxicity of acaricides to Aculops lycopersici and Homeopronematus anconai (Acari: Eriophyidae, Tydeidae).

JEENAI. Royalty, R.N. Perring, T.M. College Park, Md. : Entomological Society of America. Journal of economic entomology. Apr 1987. v. 80 (2). p. 348-351. Includes references. (NAL Call No.: DNAL 421 J822).

1435

Controlling Drosophila flies on tomatoes grown for canning by Horatio C. Mason and Howard E. Dorst . --.

Mason, Horatio C. Washington, D.C. : U.S. Dept. of Agriculture, 1962. 12 p. : ill. --. (NAL Call No.: DNAL Fiche S-70 no.2189).

1436

Toxicity studies of analogs of 2-tridecanone, a naturally occurring toxicant from a wild tomato (Heliothis zea, tomato fruitworm, insect toxicity).

Dimock, M.B. Kennedy, G.G.; Williams, W.G. New York, N.Y., Plenum Press. Journal of chemical ecology. May 1982. v. 8 (5). p. 837-842. 11 ref. (NAL Call No.: QD415.A1J6).

ANIMAL ECOLOGY

1437 1438

Comparative host suitability of bell pepper and selected weed species for *Liriomyza trifolii* (Burgess). Comparative host suitability of bell pepper and selected weed species for *Liriomyza trifolii* (Burgess).

SENTR. SENTD. Chandler, L.D. Chandler, L.D. Chandler, J.M. Chandler, J.M. College Station, Tex. : Southwestern Entomological Society. College Station, Tex. : Southwestern Entomological Society. The Southwestern entomologist. The Southwestern entomologist. June 1988. v. 13 (2). June 1988. v. 13 (2). p. 137-146. p. 137-146. Includes references. Includes references. (NAL Call No.: DNAL QL461.S65). (NAL Call No.: DNAL QL461.S65).

PEST OF ANIMALS - INSECTS

1439

**Field performance of transgenic tomato plants
expressing the *Bacillus thuringiensis* var.
Kurstaki insect control protein.**

Delannay, X. LaVallee, B.J.; Proksch, R.K.;
Fuchs, R.L.; Augustine, S.R.; Layton, J.G.;
Fischhoff, D.A. New York, N.Y. : Nature
Publishing Company. Bio/technology. Dec 1989.
v. 7 (12). p. 1265-1269. ill. Includes
references. (NAL Call No.: DNAL QH442.B5).

ANIMAL DISORDERS - PHYSICAL TRAUMA

1440

Toxicity studies of analogs of 2-tridecanone, a naturally occurring toxicant from a wild tomato (*Heliothis zea*, tomato fruitworm, insect toxicity).

Dimock, M.B. Kennedy, G.G.; Williams, W.G. New York, N.Y., Plenum Press. Journal of chemical ecology. May 1982. v. 8 (5). p. 837-842. 11 ref. (NAL Call No.: QD415.A1J6).

AQUACULTURE RELATED

1441

Effective use of marine algal products in the management of plant-parasitic nematodes.
JONEB. Paracer, S. Tarjan, A.C.; Hodgson, L.M.
Raleigh, N.C. : Society of Nematologists.
Journal of nematology. Apr 1987. v. 19 (2). p.
194-200. ill. Includes references. (NAL Call
No.: DNAL QL391.N4J62).

NONFOOD AND NONFEED

1442

Storage of germinated tomato and pepper seeds.
JOSHB. Ghate, S.R. Chinnan, M.S. Alexandria,
Va. : The Society. Journal of the American
Society for Horticultural Science. July 1987.
v. 112 (4). p. 645-651. Includes references.
(NAL Call No.: DNAL 81 S012).

AGRICULTURAL ENGINEERING

1443

Durability and efficiency of photodegradable mulches in drip-irrigated vegetable production systems.

Clough, G.H. Reed, G.L. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1989. (21st). p. 42-46. Includes references. (NAL Call No.: DNAL 309.9 N216).

1444

Nitrogen, lime and mulch effect on eggplant production.

Paterson, J.W. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1989. (21st). p. 177-179. (NAL Call No.: DNAL 309.9 N216).

STRUCTURES AND STRUCTURAL EQUIPMENT

1445

The effect of night temperature and glasshouse ventilatin on the incidence of Botrytis cinerea in a late-planted tomato crop.

CRPTD6. Morgan, W.M. Guildford, Eng. : Butterworths. Crop protection. June 1984. v. 3 (2). p. 243-251. illl. Includes references. (NAL Call No.: DNAL SB599.C8).

research. 1988. v. 3 (5). p. 269-274. Includes references. (NAL Call No.: DNAL S539.5.A77).

1446

Energy conservation and environmental control.

Roberts, W.J. Honolulu, Hawaii, USA : International Center for Special Studies, c1985. Hydroponics worldwide : state of the art in soilless crop production / Adam J. Savage, editor. p. 21-30. illl. Includes references. (NAL Call No.: DNAL SB126.5.H94).

1447

Mechanizing double row covers for the tomato crop.

AGENA. Whitney, L.F. Hochmuth, G.J.; McDonnell, T. St. Joseph, Mich. : American Society of Agricultural Engineers. Agricultural engineering. Dec 1984. v. 65 (12). p. 8-10. illl. (NAL Call No.: DNAL 58.8 AG83).

1448

Tomatoes--a review of current research and development on glasshouse environment and fruit quality in the UK.

AAREEZ. Hayman, G. New York, N.Y. : Springer. Recent UK research and development on the effects of light, humidity, temperature, and carbon dioxide enrichment on glasshouse tomatoes are described. Because of the high cost of inputs such as fuel in long-season tomato production in northern Europe, growers need to manipulate the glasshouse environment to give the optimum economic response to the use of inputs. Such a regime needs to seek not only the maximum response to any individual factor but also to achieve a balance between potentially opposing factors. As an example humidity control is normally achieved through the use of ventilation and heat. Not only will the crop response have to be weighed against the increased fuel cost, but increased ventilation will reduce the potential for carbon dioxide enrichment. In practice there is evidence that growers in more favorable light areas or with better light transmitting glasshouses are not achieving maximum crop production because of an over-emphasis on humidity control in the spring. Modern computers bring the potential for economic optimisation of the environment. Within the experimental program, detailed assessments of quality factors have been made. These have covered a range of visual aspects, compositional factors, and product life. The potential for development of a premium tomato of superior composition and individual appearance is proposed. Applied agricultural

FARM EQUIPMENT

1449

Effect of row covers on microclimate and yield of tomato and cucumber.

Wolfe, D.W. Wyland, J.; Albright, L.D.; Novak, S. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 35-50. Includes references. (NAL Call No.: DNAL 309.9 N216).

1450

Effects of black plastic mulch and row covers on the growth and performance of eggplant intercropped with mustard greens.

Brown, J.E. Lewis, G.A.; Carden, E.L.; McDaniel, R.N. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 384-395. Includes references. (NAL Call No.: DNAL 309.9 N216).

1451

Evaluation of herbicides for use between plastic mulch in cucurbit and solanaceous crop production.

Bonanno, A.R. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 339-347. Includes references. (NAL Call No.: DNAL 309.9 N216).

1452

Influence of certain open helix variables on pepper damage.

TAAEA. Marshall, D.E. Esch, T.A.; Dragt, S.R. St. Joseph, Mich. : The Society. Transactions of the ASAE - American Society of Agricultural Engineers. May/June 1986. v. 29 (3). p. 714-717. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

1453

Machine harvesting of fresh tomatoes from plastic mulch covered bed.

Shaw, L.N. St. Joseph, Mich. : American Society of Agricultural Engineers, c1984. Fruit, nut, and vegetable harvesting mechanization : proceedings, International Symposium on Fruit ... Mechanization, Oct 5-12, 1983, Volcani Center, Bet Dagan, Israel / Institute of Agricultural Engi. p. 232-239. ill. Includes 7 references. (NAL Call No.: DNAL SB360.3.I5 1983).

1454

Pepper damage as influenced by some open-helix variables.

Marshall, D.E. Esch, T.A.; Dragt, S.R. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1984 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, Winter 1984. (84-1572). 14 p. (NAL Call No.: DNAL FICHE 290.9 AM32P).

1455

Recovery and damage of mechanically harvested peppers.

TAAEA. Marshall, D.E. Esch, T.A. St. Joseph, Mich. : The Society. Transactions of the ASAE - American Society of Agricultural Engineers. Mar/Apr 1986. v. 29 (2). p. 398-401. Includes 16 references. (NAL Call No.: DNAL 290.9 AM32T).

1456

Recovery and damage of mechanically harvested peppers (Damage versus helix speed).

Marshall, D.E. Esch, T.A. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1984. Paper presented at the 1984 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1984. (fiche no. 84-1070). 1 microfiche : ill. Includes references. (NAL Call No.: FICHE S-72).

1457

Response of tomatoes to plant protectors and the effect of floating row covers on radish, cabbage, and sweet corn at Redmond, Oregon in 1986.

Nelson, J.L. Young, M. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1987. v. 20. p. 170-176. Includes references. (NAL Call No.: DNAL 309.9 N216).

1458

Tomato harvester--air sonar for header height control.

Nine, P.L. Thompson, L.J. St. Joseph, Mich. : The Society. Paper - American Society of Agricultural Engineers (Microfiche collection). 1982. Paper presented at the 1982 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The

American Society of Agricultural Engineers,
Order Dept., 2950 Niles Road, St. Joseph,
Michigan 49085. Telephone the Order Dept. at
(616) 429-0300 for information and prices.
1982. (fiche no. 82-1067). 1 microfiche : ill.
Includes references. (NAL Call No.: FICHE
S-72).

1459

**Use of row covers and black plastic mulch in
control of southern blight on production of
bell peppers.**

Brown, J.E. Stevens, C.; Osborn, M.C.; Bryce,
H.M. Peoria, Ill. : National Agricultural
Plastics Association. Proceedings of the ...
National Agricultural Plastics Congress. 1987.
v. 20. p. 46-52. Includes references. (NAL Call
No.: DNAL 309.9 N216).

CONSERVATION AND USE OF ENERGY

1460

Energy conservation and environmental control.
Roberts, W.J. Honolulu, Hawaii, USA :
International Center for Special Studies,
c1985. Hydroponics worldwide : state of the art
in soilless crop production / Adam J. Savage,
editor. p. 21-30. ill. Includes references.
(NAL Call No.: DNAL SB126.5.H94).

1461

**Engineering economy of controlled environment
for greenhouse production.**
Ting, K.C. Dijkstra, J.; Fang, W.; Giniger, M.
St. Joseph, Mich. : The Society. American
Society of Agricultural Engineers (Microfiche
collection). Paper presented at the 1987 Winter
Meeting of the American Society of Agricultural
Engineers. Available for purchase from: The
American Society of Agricultural Engineers,
Order Dept., 2950 Niles Road, St. Joseph,
Michigan 49085. Telephone the Order Dept. at
(616) 429-0300 for information and prices.
1987. (fiche no. 87-4546). 22 p. Includes
references. (NAL Call No.: DNAL FICHE S-72).

1462

**Root and air temperature effects on the
flowering and yield of tomato (Lycopersicon
esculentum, soil heating, hydroponics, energy
conservation).**
Papadopoulos, A.P. JOSH B. Tiessen, H. Alexandria
: The Society. Journal of the American Society
for Horticultural Science. Sept 1983. v. 108
(5). p. 805-814. ill. Includes references. (NAL
Call No.: 81 S012).

ALTERNATIVE SOURCES OF ENERGY

1463

Solar radiation and artificial lighting of controlled environments with particular emphasis on tomatoes / Craig Bredvold. -. Bredvold, Craig. (St. Paul) Agricultural Experiment Station, University of Minnesota 1982. vi, 118 p. : ill., charts ; 28 cm. --. Bibliography: p. (87)-90. (NAL Call No.: S1.M52 no.14).

CONSEQUENCES OF ENERGY PRODUCTION AND USE

1464

Effects of a diluted geothermal brine on growth and elemental content of tomato and sugarbeet.

Tompkins, G.A. Hung, R. New York, Marcel Dekker. Journal of plant nutrition. 1981. v. 3 (1/4). p. 457-471. ill. 6 ref. (NAL Call No.: QK867.J67).

DRAINAGE AND IRRIGATION

1465

Effect of high sulfate irrigation waters on soil salinity and yields.

AGUDAT. Papadopoulos, I. Madison, Wis. : American Society of Agronomy. Agronomy journal. May/June 1986. v. 78 (3). p. 429-432. Includes references. (NAL Call No.: DNAL 4 AM34P).

1466

Effect of plastic mulch and trickle irrigation on tomato growth, yield, and nutrition.

Bhella, H.S. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1986. (19th). p. 80-86. Includes references. (NAL Call No.: DNAL 309.9 N216).

1467

Efficacy of metam sodium applied via drip irrigation on tomato.

Dverman, A.J. Csizinszky, A.A.; Jones, J.P.; Stanley, C.D. S.1. : The Society. Proceedings - Soil and Crop Science Society of Florida. 1987. v. 46. p. 4-7. Includes references. (NAL Call No.: DNAL 56.9 SD32).

1468

External and internal blotchy ripening and fruit elemental content of trickle-irrigated tomatoes as affected by N and K application time.

JDSHB. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arrendondo fine sand during two seasons to evaluate the effects of trickle irrigation-applied N and/or K, percentages of trickle-applied nutrient(s) (50%, 75%, and 100%), and schedules of nutrient application (variable, 2% to 12.5% of total amount weekly, or constant, 8.3% of the total amount weekly) on the occurrence of fruit external and internal blotchy ripening and fruit mineral nutrient concentration. Trickle-applied fertilizer was injected into the irrigation water weekly during the first 12 weeks of each season. External and internal blotchy ripening were less severe with trickle-applied N supplied as N + K or N than with preplant-applied N. Trickle-applied N + K or N resulted in higher fruit concentrations of N, P, K, Ca, and Mg than with all preplant-applied N. Internal fruit quality improved slightly as the trickle-applied percentage of N and/or K increased from 50% to 100%, but significant differences in exterior quality were not obtained. Internal fruit quality was higher early in the season than late in the season during both years, but this response was not associated with fruit elemental concentration. The weekly schedule of nutrient injection had no significant effect on fruit quality or fruit elemental concentration. Highest yields of high-quality fruit were

obtained with 50% trickle-applied N + K. Journal of the American Society for Horticultural Science. July 1990. v. 115 (4). p. 547-549. Includes references. (NAL Call No.: DNAL 81 SD12).

1469

Influence of frequency and duration of furrow irrigation on the development of *Phytophthora* root rot and yield in processing tomatoes.

PHYTAJ. Ristaino, J.B. Duniway, J.M.; Marois, J.J. St. Paul, Minn. : American Phytopathological Society. Processing tomatoes grown in field plots with soil either infested or uninjected with *Phytophthora parasitica* were furrow irrigated for 4-8 hr every 14 days (normal irrigation), for 4-8 hr every 28 days (less frequent irrigation), or with alternating 4-8 hr and 24-hr irrigations every 14 days (prolonged irrigation). Disease developed more rapidly and symptom severity was significantly greater on shoots and roots of plants in infested soil that received prolonged irrigations compared with plants that were irrigated less frequently. Midday leaf water potential was reduced significantly as symptom severity increased and, by 90 days after planting, was correlated negatively with fruit yield at harvest (122 days). Disease significantly reduced fruit yield by 68 or 74%, 34 or 60%, and 20 or 43% as compared with uninoculated controls in prolonged, normal, or less frequent irrigation treatments in 1985 or 1986, respectively. Populations of *P. parasitica* in soil increased from 6 to 17 colony-forming units per gram (cfu/g) of soil infestation to 67-121 cfu/g of soil at harvest. Results clearly show that variations in the frequency and duration of furrow irrigation can have large effects on the development of *Phytophthora* root rot and yield loss to root rot in processing tomatoes. Phytopathology. Dec 1988. v. 78 (12,pt.2). p. 1701-1706. Includes references. (NAL Call No.: DNAL 464.8 P56).

1470

Nitrogen fertilizer management practices to enhance seed production by 'Anaheim Chili' peppers.

JDSHB. Payero, J.D. Bhangoo, M.S.; Steiner, J.J. Alexandria, Va. : The Society. The effects of six applied N treatments differing by rates and frequencies of application on the yield and quality of pepper (*Capsicum annuum* var. *annuum* L. 'Anaheim Chili') grown for seed was studied. The timing of N applications was based on crop phenology, leaf petiole nitrate-nitrogen concentrations (ND3-N) minimum thresholds, and scheduled calendar applications of fixed amounts of N. Solubilized NH₄NO₃ was applied through a trickle-irrigation system to ensure uniform and timely applications of N. Rate of mature (green and red) fruit production was unaffected by any treatment except weekly applications of 28 kg.ha⁻¹ of N, which stopped production of mature fruit before all other treatments. Early season floral bud and flower production increased with increasing amounts of

(DRAINAGE AND IRRIGATION)

N. The two highest total N treatments produced more floral buds and flowers late in the season than the other treatments. Total fruit production was maximized at 240 kg N/ha. Differences in total fruit production due to frequency of N application resulted at the highest total N level. Red fruit production tended to be maximized with total seasonal applied N levels of 240 kg.ha⁻¹ and below, although weekly applications of N reduced production. Total seed yield was a function of red fruit production. Pure-live seed (PLS) production was a function of total seed production. Nitrogen use efficiency (NUE) for red fruit production also decreased with N rates >240 kg.ha⁻¹, but PLS yield and NUE decreased in a near-linear fashion as the amount of total seasonal applied N increased, regardless of application frequency. Season average NO₃-N (AVE NO₃-N) values >4500 mg.kg⁻¹ had total seed and PLS yields less than those treatments <4000 mg.kg⁻¹. Six-day germination percentage was reduced with weekly N applications of 14 kg.ha⁻¹. Seed mass was reduced with weekly N applications of 28 kg.ha⁻¹. Final germination percent, seedling root length and weight, and field emergence were unaffected by any of the N tre. Journal of the American Society for Horticultural Science. Mar 1990. v. 115 (2). p. 245-251. Includes references. (NAL Call No.: DNAL 81 S012).

1471

Phytophthora root rot and irrigation schedule influence growth and phenology of processing tomatoes.

JOSHB. Ristaino, J.B. Duniway, J.M.; Marois, J.J. Alexandria, Va. : The Society. Processing tomatoes (*Lycopersicon esculentum* Mill.) grown in field plots with soil infested or not infested with *Phytophthora parasitica* Dastur. were furrow-irrigated for 4 to 8 hr every 14 days (normal) or 28 days (less frequent) or with alternating 4- to 8-hr and 24-hr irrigations every 14 days (prolonged). Disease developed more rapidly and symptom severity was significantly greater on shoots and roots of plants that received prolonged irrigations. Disease symptoms on roots progressed more rapidly and were observed earlier than those on shoots in plants given prolonged or normal irrigation. Severe disease during early vegetative and reproductive growth caused significant reductions in total plant, leaf, and fruit dry matter and in the numbers of flowers and fruit in plants receiving either prolonged or normal irrigation. Diseased plants given prolonged irrigation also partitioned less total dry matter into leaves and fruit and more into stems than noninoculated plants. Less frequent irrigation of infested plots caused a delay in disease onset and reduced the impact of disease on numbers of flowers, fruit, and dry matter accumulation. *Phytophthora*-induced water stress during critical stages of crop development apparently can have major impacts on plant growth, phenology, and yield in processing tomato. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 556-561. Includes references. (NAL Call No.: DNAL 81 S012).

1472

Plastic mulches and plant growing tunnels and some of their effects on temperature control, water conservation and yields of peppers in Arizona and upstate New York.

Pratt, A.J. Kohm, P.C.; Wien, H.C. Peoria, Ill. : National Agricultural Plastics Association. Proceedings of the ... National Agricultural Plastics Congress. 1981. (16th). p. 66-78. ill. Includes references. (NAL Call No.: DNAL 309.9 N216).

1473

Root growth and water status of trickle-irrigated cucumber and tomato.

JOSHB. Randall, H.C. Locascio, S.J. Alexandria, Va. : The Society. Two trickle irrigation experiments were conducted during two successive years with cucumber (*Cucumis sativus* L.) and tomato (*Lycopersicon esculentum* Mill.) grown on a coarse-textured soil in ground beds in a greenhouse. Several trickle irrigation design characteristics (emitter spacings of 15, 30, and 45 cm and one or two laterals per crop row) and water management variables (2 or 8 liters/hr per emitter water application rates and water quantities equivalent to 0.25- and 0.50-times pan evaporation) were examined for their effect on soil water content, root distribution, and plant water status. Water application rates did not influence root density distributions or plant water status; however, the 8 liters.hr⁻¹ water application rate resulted in higher water content in the top 20 cm of soil than the lower application rate. The higher water quantity resulted in higher soil water content, higher root density, and improved plant water status than with the lower quantity. Mature plants had root systems that were well-adapted to the different soil water distributions. Only the amount of water applied influenced the water status of mature cucumber plants and cucumber fruit yields. Journal of the American Society for Horticultural Science. Nov 1988. v. 113 (6). p. 830-835. Includes references. (NAL Call No.: DNAL 81 S012).

1474

Tensiometer control and fertigation of micro irrigated tomatoes.

Clark, G.A. Haman, D.Z.; Hanlon, E.A.; Hochmuth, G.J. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1987 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1987. (fiche no. 87-2520). 17 p. Includes references. (NAL Call No.: DNAL FICHE S-72).

(DRAINAGE AND IRRIGATION)

1475

Water quantity and time of N and K application for trickle-irrigated tomatoes.

JOSHB. Locascio, S.J. Olson, S.M.; Rhoads, F.M. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown during two seasons at two locations on fine sands and fine sandy loam soils to study the influence of water quantity, frequency of water application, and timing of N and K application for polyethylene-mulched, trickle-irrigated fresh-market tomatoes. Water quantities were 0.50 and 1.0 times pan evaporation applied one or three times daily. Nitrogen and K were applied 100% preplant or 40% applied preplant and 60% applied with trickle irrigation. Higher tomato leaf tissue N and K concentrations in one of the two seasons and higher fruit yields were obtained with 0.5 than with 1.0 time pan water evaporation on a fine sand at Gainesville, Fla. On a fine sandy loam soil at Quincy, fruit yields were higher in a relatively dry season with the higher water quantity and not influenced by the water quantity applied in the second relatively wet season. The number of daily water applications (one vs. three) at both locations had no effect on N and K uptake or fruit yields. Time of N and K applications had no effect on early yields, but total yields were higher with split than all preplant-applied N and K on the fine sandy soil. Split applications of fertilizer resulted in greater yields of extra-large fruit at mid-season and of extra large fruit at late harvest than all preplant-applied fertilizer. On the fine sandy loam soil, time of fertilizer application had no effect on yield. Journal of the American Society for Horticultural Science. Mar 1989. v. 114 (2). p. 265-268. Includes references. (NAL Call No.: DNAL 81 S012).

1476

Yield and plant nutrient content of vegetables trickle-irrigated with municipal wastewater.

HJHSA. Neilsen, G.H. Stevenson, D.S.; Fitzpatrick, J.J.; Brownlee, C.H. Alexandria, Va. : American Society for Horticultural Science. HortScience. Apr 1989. v. 24 (2). p. 249-252. Includes references. (NAL Call No.: DNAL SB1.H6).

1477

Yield and quality of processing tomatoes in response to irrigation rate and schedule.

JOSHB. Sanders, D.C. Howell, T.A.; Hile, M.M.S.; Hodges, L.; Meek, D.; Phene, C.J. Alexandria, Va. : The Society. Field studies were conducted on a Typic Xerorthents Entisols soil (Hanford sandy loam) to determine the response of two cultivars of processing tomatoes (*Lycopersicon esculentum* Mill.) to trickle irrigation applied at three percentages of evapotranspiration (ET) to either the top of the plant row or between the beds using a traveling irrigation system. Irrigation was terminated when fruits were either 30% or 70% red (14 or 7 days before harvest). Yields of red

tomatoes and total tomatoes increased with increasing trickle irrigation water. The concentrations of soluble solids (SSC) and total solids (TS) and pH decreased with increasing trickle irrigation rates, while color, fruit size, and acidity increased, as did the yield of SSC and TS per hectare. Placement of trickle irrigation on the plant row was more favorable than placement in the furrow between the beds for yield and quality characteristics. Trickle irrigation to 70% ET terminated 7 days before harvest produced responses similar to conventional furrow irrigation. Although statistically these treatments could not be compared directly to conventional furrow, all traveling trickle irrigation rates were superior in water use efficiency to that of the conventional furrow irrigation. Trickle irrigation rates of 35% ET, 70% ET, and 105% ET did not differ in water use efficiency. Chemical names used: 2(a-naphthoxy)- N,N-diethyl propionamide (napropamide); S-propyl butylethiocarbamate (pebulate). Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 904-908. Includes references. (NAL Call No.: DNAL 81 S012).

1478

Yield of successively cropped polyethylene-mulched vegetables as affected by irrigation method and fertilization management.
JOSHB. Clough, G.H. Locascio, D.S.J.; Olson, S.M. Alexandria, Va. : The Society. Broccoli (*Brassica oleracea* L. var. *italica*), followed by tomato (*Lycopersicon esculentum* Mill.) or squash (*Cucurbita pepo* L. var. *melopepo*), and then broccoli were produced in succession re-using the same polyethylene-mulched beds at two locations with different soil types. First-crop broccoli yield was earlier and greater with drip than with overhead irrigation and increased as N-K rate increased from 135-202 to 270-404 kg.ha⁻¹. On a fine sandy soil, yields of second and third crops produced with residual or concurrent fertilization increased with an increase in N-K rate. On a loamy fine sandy soil, yields also increased as the rate of residual N-K increased; yields of second and third crops did not respond to rate of concurrently applied N-K, but were higher with concurrent than with residual fertilization, except total tomato yields were similar with either application time. With drip irrigation and concurrent weekly fertigation, yields equalled or exceeded those obtained with preplant fertilization and overhead irrigation. Journal of the American Society for Horticultural Science. Nov 1990. v. 115 (6). p. 884-887. Includes references. (NAL Call No.: DNAL 81 S012).

Yield of trickle-irrigated tomatoes as affected by time of N and K application.

JOSHB. Dangler, J.M. Locascio, S.J. Alexandria, Va. : The Society. Tomatoes (*Lycopersicon esculentum* Mill.) were grown on polyethylene-mulched beds of an Arredondo fine sand during two seasons to evaluate the effects of trickle-applied N and/or K, percentages of trickle-applied N and K (50%, 75%, and 100%), and schedules of N and K application on fruit yield, and leaf and shoot N and K concentrations. The daily irrigation requirement, calculated at 47% of the water evaporated from a U.S. Weather Service Class A pan (Epan), was met by the application of 4.6 mm to 7.2 mm water/day. Fertilizer was injected weekly in a variable (2% to 12.5% of the total amount weekly) or constant (8.3% of the total amount weekly) schedule during the first 12 weeks of each season. Trickle-applied nutrients and trickle-applied percentage of nutrients interacted in their effects on early, midseason, and total marketable fruit yields. When N + K and N were trickle-applied, the mean early total marketable fruit yield decreased linearly from 25.3 t.ha⁻¹ to 16.3 t.ha⁻¹ as the trickle-applied percentage of nutrients increased from 50% to 100%; but when K was trickle-applied (100% preplant-applied N), yields were not affected by the trickle-applied percentage (mean 26.3 t.ha⁻¹). The weekly schedule of N and K injection had no effect on fruit yield or other characteristics. Higher leaf N and K concentrations early in the season were obtained when the respective nutrient was 50% to 100% preplant-applied than when the respective nutrient was 75% to 100% trickle-applied; but late in the season, higher concentrations were obtained when the respective nutrient was trickle-applied. Higher yields, however, were associated with higher early season leaf N concentrations rather than with higher late-season leaf N or K concentrations. Journal of the American Society for Horticultural Science. July 1990. v. 115 (4). p. 585-589. Includes references. (NAL Call No.: DNAL 81 S012).

FOOD PROCESSING

1480

Capsicum-production, technology, chemistry, and quality. Part I: History, botany, cultivation, and primary processing.

CRFND. Govindarajan, V.S. Boca Raton, Fla. : CRC Press. Abstract: A comprehensive review summarizes and discusses historical, botanical, cultivation, and processing aspects of Capsicum spices. Critical considerations are given to the processing and production of various forms, processed seasonings, and concentrated oleoresins. These spices vary from chili to paprika and bell peppers. Botanical classification specifics and identification characteristics are discussed. Attention also is given to cultivation in India and other countries, primary processing techniques, crop improvements and breeding, physical structure, and chemical and nutrient composition. Microbiological and insect control and packaging and storage integrity are discussed. (wz). CRC critical reviews in food science and nutrition. 1985. v. 22 (2). p. 109-176. ill., charts. Includes 211 references. (NAL Call No.: DNAL TP368.C7).

FOOD PROCESSING, HORTICULTURAL CROP

1481

Chemical peeling of tomatoes.

College Station, Tex. : Texas Agricultural Experiment Station, 1965. Caption title. 4 p. : ill. ; 28 cm. Bibliography: p. 4. (NAL Call No.: DNAL 100 T31S (1) no.1046).

1482

Impact parameters of spherical viscoelastic objects and tomatoes.

TAAEA. Lichtensteiger, M.J. Holmes, R.G.; Hamdy, M.Y.; Blaisdell, J.L. St. Joseph, Mich. : American Society of Agricultural Engineers. Transactions of the ASAE. Mar/Apr 1988. v. 31 (2). p. 596-602. ill. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

FOOD STORAGE, HORTICULTURAL CROP

1483

An analytical method for residues of imazalil in tomatoes and bell peppers after postharvest application and storage.

JAFCAU. King, J.R. Latham, W.G.H.; Spalding, D.H. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. May/June 1988. v. 36 (3). p. 520-523. Includes references. (NAL Call No.: DNAL 381 J8223).

1484

Commodity treatments: responses of tomatoes and green bell peppers to fumigation with methyl bromide or ethylene dibromide (Chemical control of Mediterranean fruit fly, *Ceratitis capitata*, storage decay).

Lipton, W.J. Tebbets, J.S.; Spitler, G.H.; Hartsell, P.L. Washington, D.C., The Department. Marketing research report - U.S. Department of Agriculture. June 1982. June 1982. (1125). 8 p. 17 ref. (NAL Call No.: 1 AG84MR).

1485

Harvesting, packaging, storage and shipping of greenhouse vegetables.

Schales, F.D. Honolulu, Hawaii, USA : International Center for Special Studies, c1985. Hydroponics worldwide : state of the art in soilless crop production / Adam J. Savage, editor. p. 70-76. ill. Includes references. (NAL Call No.: DNAL SB126.5.H94).

1486

Inhibition of alternaria rot (*Alternaria alternata*) of tomatoes and bell peppers by postharvest treatment with CGA-64251 or Imazalil.

Spalding, D.H. King, J.R. s.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1980 (pub 1981). v. 93. p. 307-308. 5 ref. (NAL Call No.: 81 F66).

1487

Modeling of color development of tomatoes in modified atmosphere storage.

TAAEA. Yang, C.C. Chinann, M.S. St. Joseph, Mich. : The Society. Transactions of the ASAE - American Society of Agricultural Engineers. Mar/Apr 1987. v. 30 (2). p. 548-553. ill. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

1488

Pathogenicity, growth, and sporulation of *Mucor mucedo* and *Botrytis cinerea* in cold or CA storage.

HJHSA. Reyes, A.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. May 1990. v. 25 (5). p. 549-552. ill. Includes references. (NAL Call No.: DNAL SB1.H6).

1489

Tomato fruit rot infection cycle in a fresh market packing operation (*Rhizopus stolonifer*, *Mucor hiemalis*, *Geotrichum candidum*, Florida). Sonoda, R.M. Hayslip, N.C.; Stoffella, P.J. S.l., The Society. Proceedings of the ... annual meeting of the Florida State Horticultural Society. 1981 (pub. 1982). v. 94. p. 281-282. Includes 6 ref. (NAL Call No.: 81 F66).

1490

Tomato fruit temperature before chilling influences ripening after chilling.

HJHSA. Saltveit, M.E. Jr. Cabrera, R.M. Alexandria, Va. : American Society for Horticultural Science. HortScience. June 1987. v. 22 (3). p. 452-454. Includes references. (NAL Call No.: DNAL SB1.H6).

1491

Ultrastructural changes associated with chilling injury in mature-green tomato fruit.

JOSHB. Marangoni, A.G. Smith, A.K.; Yada, R.Y.; Stanley, D.W. Alexandria, Va. : The Society. The effect of low temperature on cell ultrastructure was investigated in chilling-sensitive and chilling-resistant tomato fruit (*Lycopersicon esculentum* Mill.) Damage to the chilling-sensitive cultivar included microvesiculation of the endoplasmic reticulum and loss of ribosomes, chloroplast, and mitochondrial swelling; loss of starch granules; disorganization of the internal lamellae of chloroplasts; grana unstacking, as well as plastoglobuli and tonoplast degradation. Only a slight disorganization of the internal chloroplast lamellae was evident in the resistant species after 7 days at 5°C. The primary site of damage appeared to be the chloroplast in both chilling-sensitive and -resistant species. The ultrastructural damage observed could be explained in terms of membrane disruption. Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 958-962. ill. Includes references. (NAL Call No.: DNAL 81 S012).

FOOD CONTAMINATION AND TOXICOLOGY

1492

Are B.T.K. plants really safe to eat?.
Goldburg, R.J. NY, NY; Tjaden, G. New York,
N.Y. : Nature Publishing Company.
Bio/technology. Nov 1990. v. 8 (11). p.
1011-1015. Includes references. (NAL Call No.:
DNAL QH442.B5).

1493

**Poisoned peaches, toxic tomatoes: reckoning
pesticide risks.**
Blume, E. Washington, D.C. : Center for Science
in the Public Interest. Abstract: A brief
commentary citing a much-publicized 1987 report
of the US National Academy of Sciences and
studies performed by the independent Natural
Resources Defense Council (NRDC) discusses the
potential carcinogenic risks caused by
pesticide residue contamination of produce. It
is noted that NRDC finds that EPA has set
tolerances too high, and that it cannot be
assumed that low levels are safe when a
pesticide may cause cancer. Consumer strategies
for selecting and cleaning produce to minimize
risk are included. The selection of "organic"
pesticide-free produce also is recommended.
Nutrition action health letter. Oct 1987. v. 14
(8). p. 8-9. ill. Includes 1 references. (NAL
Call No.: DNAL TX341.N98).

FOOD CONTAMINATION, FIELD CROP

1494

Behavior of parathion in tomatoes processed into juice and ketchup.

JPFC2. Muhammad, M.A. Kawar, N.S. New York, N.Y. : Marcel Dekker. Journal of environmental science and health. Part B. Pesticides, food contaminants, and agricultural wastes. 1985. v. 20 (5). p. 499-510. Includes references. (NAL Call No.: DNAL TD172.J61).

1495

Relation between resistance of tomato fruit to infiltration by *Erwinia carotovora* subsp. *carotovora* and bacterial soft rot.

PLDIDE. Bartz, J.A. St. Paul, Minn. : American Phytopathological Society. Plant disease. Feb 1991. v. 75 (2). p. 152-155. Includes references. (NAL Call No.: DNAL 1.9 P69P).

FOOD CONTAMINATION, HORTICULTURAL CROP

1496

Application of diazinon to greenhouse tomatoes: vegetable leaf miner control and residues in foliage and fruits.

JEENAI. Lindquist, R.K. Krueger, H.R.; Mason, J.F.; Spadafora, R.R. College Park, Md. : Entomological Society of America. Journal of economic entomology. Aug 1973. v. 66 (4). p. 1001-1002. Includes references. (NAL Call No.: DNAL 421 J822).

1497

Comparison of gas and liquid chromatography for determination of anilazine in potatoes and tomatoes.

Lawrence, J.F. Panopio, L.G. Arlington, Va., The Association. Journal of the Association of Official Analytical Chemists. Nov 1980. v. 63 (6). p. 1300-1303. ill. 9 ref. (NAL Call No.: 381 AS7).

1498

Disorders in tomato shipments to the New York market, 1972-1984.

PLDRA. Ceponis, M.J. Cappellini, R.A.; Lightner, G.W. St. Paul, Minn. : American Phytopathological Society. Plant disease. Mar 1986. v. 70 (3). p. 261-265. Includes 6 references. (NAL Call No.: DNAL 1.9 P69P).

1499

Gas chromatographic determination of fenvalerate insecticide residues in processed tomato products and by-products.

JANCA2. Spittler, T.D. Argauer, R.J.; Lisk, D.J.; Mumma, R.O.; Winnett, G.; Ferro, D.N. Arlington, Va. : The Association. Journal of the Association of Official Analytical Chemists. July/Aug 1984. v. 67 (4). p. 824-826. Includes 7 references. (NAL Call No.: DNAL 381 AS7).

1500

Gas-liquid chromatographic method for determining oxamyl in peppers, tomatoes, and cucumbers.

Greenberg, R.S. Arlington, Va., The Association. Journal of the Association of Official Analytical Chemists. Sept 1981. v. 64 (5). p. 1216-1220. ill. 8 ref. (NAL Call No.: 381 AS7).

1501

Gas-liquid chromatographic studies on residues of endosulfan on chilli fruits (*Capsicum annuum*).

Pokharkar, D.S. Dethe, M.D. New York, Marcel Dekker. Journal of environmental science and health. Part B: Pesticides, food contaminants,

and agricultural wastes. 1981. v. B16 (4). p. 439-451. ill. Bibliography p. 450-451. (NAL Call No.: TD172.J61).

1502

Metabiosis and pH on moldy fresh tomatoes (Fungal pathogens).

Mundt, J.O. Norman, J.M. Ames, Iowa, International Association of Milk, Food, and Environmental Sanitarians. Journal of food protection. July 1982. v. 45 (9). p. 829-832. 19 ref. (NAL Call No.: 44.8 J824).

1503

Mycotoxin production by *Alternaria* species grown on apples, tomatoes, and blueberries (Storage diseases, food contamination).

Stinson, E.E. AR-ERRC. Bills, D.D.; Osman, S.F.; Siciliano, J.; Ceponis, M.J.; Heisler, E.G. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. Sept/Oct 1980. v. 28 (5). p. 960-963. 25 ref. (NAL Call No.: 381 J8223).

1504

Mycotoxin production in whole tomatoes, apples, oranges and lemons (*Alternaria* molds).

Stinson, E.E. Osman, S.F.; Heisler, E.G.; Siciliano, J.; Bills, D.D. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. July/Aug 1981. v. 29 (4). p. 790-792. 8 ref. (NAL Call No.: 381 J8223).

1505

Potential for postharvest disease in tomato fruit infiltrated with chlorinated water.

PLDIDE. Bartz, J.A. St. Paul, Minn. : American Phytopathological Society. Plant disease. Jan 1988. v. 72 (1). p. 9-13. Includes references. (NAL Call No.: DNAL 1.9 P69P).

1506

Residues of dimethoate and methomyl on tomato and cabbage in relation to their effect on quality-related properties.

ETOCDK. Othman, M.A. Antonious, G.F.; Khattab, M.M.; Abdel-All, A.; Khamis, A.E. Elmsford : Pergamon Press. Environmental toxicology and chemistry. 1987. v. 6 (12). p. 947-952. Includes references. (NAL Call No.: DNAL QH545.A1E58).

1507

Residues of rotenone (a naturally occurring insecticide) and rotenolone on lettuce and tomato fruit after treatment in the field with rotenone formulations.

Newsome, W.H. Shields, J.B. Washington, D.C., American Chemical Society. *Journal of agricultural and food chemistry*. July/Aug 1980. v. 28 (4). p. 722-724. 5 ref. (NAL Call No.: 381 J8223).

1508

Spectral properties of mold and defects of processing tomatoes.

Moini, S. O'Brien, M.; Chen, P. St. Joseph, Mich., The Society. *Transactions of the ASAE - American Society of Agricultural Engineers*. July/Aug 1980. v. 23 (4). p. 1062-1064. ill. 4 ref. (NAL Call No.: 290.9 AM32T).

1509

Two water-soluble optically resolvable dyes for comparing pesticide spray distribution.

JEENAI. Hayden, J. Ayers, G.; Grafius, E.; Hayden, N. Lanham, Md. : Entomological Society of America. A technique for studying pesticide deposit on natural targets using two optically resolvable water-soluble food dyes is described. Flolene FD&C Blue No. 1 and Flolene FD&C Yellow No. 6 can be retrieved from a natural surface (green pepper leaves) and subsequently resolved spectrophotometrically. The ability to resolve two dyes from a single leaf surface eliminates variability due to leaf surface orientation and position within the plant and allows precise comparison of different spray technologies. The system described has a detection limit of approximately 0.1 ppm. These dyes are safe, water-soluble, and inexpensive tools for research involving comparison and quantification of spray depositions. *Journal of economic entomology*. Dec 1990. v. 83 (6). p. 2411-2413. Includes references. (NAL Call No.: DNAL 421 J822).

FOOD PACKAGING, HORTICULTURAL

1510

**Harvesting, packaging, storage and shipping of
greenhouse vegetables.**

Schales, F.D. Honolulu, Hawaii, USA :
International Center for Special Studies,
c1985. Hydroponics worldwide : state of the art
in soilless crop production / Adam J. Savage,
editor. p. 70-76. ill. Includes references.
(NAL Call No.: DNAL SB126.5.H94).

FOOD COMPOSITION, FIELD CROP

1511

Damage threshold of the southern green stink bug, *Nezara viridula*, (Hemiptera: Pentatomidae) on fresh market tomatoes.

JESCEP. Lye, B.H. Story, R.N.; Wright, V.L. Tifton, Ga. : The Entomological Science Society. Journal of entomological science. Oct 1988. v. 23 (4). p. 366-373. Includes references. (NAL Call No.: DNAL QL461.G4).

FOOD COMPOSITION, HORTICULTURAL CROP

1512

Absorption and translocation of some growth regulators by tomato plants growing under UV-B radiation and their effects on fruit quality and yield.

Prudot, A.PFSHA. Basiouny, F.M. Lake Alfred : The Society. Proceedings of the ... annual meeting - Florida State Horticultural Society. 1982. v. 95. p. 374-376. Includes references. (NAL Call No.: 81 F66).

1513

Determination of fenvalerate, a synthetic pyrethroid, in grapes, peppers, apples, and cottonseeds by gas-liquid chromatography (Pesticide residues).

Greenberg, R.S. Washington, D.C., American Chemical Society. Journal of agricultural and food chemistry. July/Aug 1981. v. 29 (4). p. 856-860. 9 ref. (NAL Call No.: 381 J8223).

1514

Effect of high temperature stress on yield and quality of whole-pack processing tomatoes.

Horn, R.S. Gonzalez, A.R. Fayetteville, Ark., The Station. Arkansas farm research - Arkansas Agricultural Experiment Station. May/June 1981. v. 30 (3). p. 14. ill. (NAL Call No.: 100 AR42F).

1515

Evaluating postharvest loss of fresh market tomatoes.

Campbell, D.T. Thai, C.N.; Prussia, S.E.; Meyers, J.B. Jr. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1986 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1986. (fiche no. 86-6017). 16 p. ill. Includes references. (NAL Call No.: DNAL FICHE S-72).

1516

Impact of feeding by tomato fruitworm, *Heliothis zea* (Boddie) (Lepidoptera: Noctuidae), and beet armyworm, *Spodoptera exigua* (Hubner) (Lepidoptera: Noctuidae), on processing tomato fruit quality.

JEENAI. Zalom, F.G. Wilson, L.T.; Hoffmann, M.P. College Park, Md. : Entomological Society of America. Journal of economic entomology. June 1986. v. 79 (3). p. 822-826. Includes references. (NAL Call No.: DNAL 421 J822).

1517

Pathogenicity, growth, and sporulation of *Mucor mucedo* and *Botrytis cinerea* in cold or CA storage.

HJHSA. Reyes, A.A. Alexandria, Va. : American Society for Horticultural Science. HortScience. May 1990. v. 25 (5). p. 549-552. ill. Includes references. (NAL Call No.: DNAL SB1.H6).

1518

Yield and quality of processing tomatoes in response to irrigation rate and schedule.

JOSH. Sanders, D.C. Howell, T.A.; Hile, M.M.S.; Hodges, L.; Meek, D.; Phene, C.J. Alexandria, Va. : The Society. Field studies were conducted on a Typic Xerorthents Entisols soil (Hanford sandy loam) to determine the response of two cultivars of processing tomatoes (*Lycopersicon esculentum* Mill.) to trickle irrigation applied at three percentages of evapotranspiration (ET) to either the top of the plant row or between the beds using a traveling irrigation system. Irrigation was terminated when fruits were either 30% or 70% red 14 or 7 days before harvest). Yields of red tomatoes and total tomatoes increased with increasing trickle irrigation water. The concentrations of soluble solids (SSC) and total solids (TS) and pH decreased with increasing trickle irrigation rates, while color, fruit size, and acidity increased, as did the yield of SSC and TS per hectare. Placement of trickle irrigation on the plant row was more favorable than placement in the furrow between the beds for yield and quality characteristics. Trickle irrigation to 70% ET terminated 7 days before harvest produced responses similar to conventional furrow irrigation. Although statistically these treatments could not be compared directly to conventional furrow, all traveling trickle irrigation rates were superior in water use efficiency to that of the conventional furrow irrigation. Trickle irrigation rates of 35% ET, 70% ET, and 105% ET did not differ in water use efficiency. Chemical names used: 2(a-naphthoxy)- N,N-diethyl propionamide (napropamide); S-propyl butylethiocarbamate (pebulate). Journal of the American Society for Horticultural Science. Nov 1989. v. 114 (6). p. 904-908. Includes references. (NAL Call No.: DNAL 81 S012).

AGRICULTURAL PRODUCTS - PLANT

1519

Storage of germinated tomato and pepper seeds.
JOSH B. Ghate, S.R. Chinnan, M.S. Alexandria,
Va. : The Society. Journal of the American
Society for Horticultural Science. July 1987.
v. 112 (4). p. 645-651. Includes references.
(NAL Call No.: DNAL 81 S012).

POLLUTION

1520

Accumulation of lipophilic chemicals in plant cuticles: prediction from octanol/water partition coefficients.

AECTCV. Kerler, F. Schonherr, J. New York, N.Y. : Springer-Verlag. Archives of environmental contamination and toxicology. Jan 1988. v. 17 (1). p. 1-6. Includes references. (NAL Call No.: DNAL TD172.A7).

1521

Air pollution causes moderate damage to tomatoes.

CAGRA. Temple, P.J. Surano, K.A.; Mutters, R.G.; Bingham, G.E.; Shinn, J.H. Berkeley, Calif. : The Station. California agriculture - California Agricultural Experiment Station. Mar/Apr 1985. v. 39 (3/4). p. 20-22. ill. (NAL Call No.: DNAL 100 C12CAG).

1522

A comparison of agricultural nonpoint source runoff from black plastic and conventional-till tomato test plots /by Eugene C. McCall, Jr., Geoffrey I. Scott, and Janet M. Hurley.
McCall, Eugene C. Scott, Geoffrey I.; Hurley, Janet M. Clemson, SC : South Carolina Water Resources Research Institute, Clemson University, 1988? . Cover title: A comparison of agricultural nonpoint source runoff from no-till and conventional till vegetable crop test plots.~ "March 15, 1988."--T.p.~ "June 1987."--Cover.~ Submitted to United States Dept. of Interior, U.S. Geological Survey.~ "Technical completion report, G1251-07."~ "Period of investigation: 3/1/86-4/30/87."~ "PB 90-173741"--Stamped on cover.~ "Project agreement no. 14-08-0001-G1251.". v, 51 p. : ill., maps ; 28 cm. Bibliography: p. 48-51. (NAL Call No.: DNAL TD424.5.M33).

1523

Desorption of chemicals from plant cuticles: evidence for asymmetry.

AECTCV. Schonherr, J. Riederer, M. New York, N.Y. : Springer-Verlag. Archives of environmental contamination and toxicology. Jan 1988. v. 17 (1). p. 13-19. ill. Includes references. (NAL Call No.: DNAL TD172.A7).

1524

Determination of flutolanate metabolite residues in cottonseed, apples, tomatoes, and soil.

JAFCAU. Fitch, W.L. Sjolander, A.C.; Miller, W.W. Washington, D.C. : American Chemical Society. Journal of agricultural and food chemistry. July/Aug 1988. v. 36 (4). p. 764-766. Includes references. (NAL Call No.: DNAL 381 J8223).

1525

Effect of gaseous hydrogen chloride on seed germination and early development of seedlings (Tomatoes, barley, injury, air pollution).

Granett, A.L. Taylor, D.C. Alexandria, Va., The Society. Journal of the American Society for Horticultural Science. July 1980. v. 105 (4). p. 548-550. 11 ref. (NAL Call No.: 81 SD12).

1526

The effect of photoperiodic pretreatments on symptom development in plants exposed to ozone (Tomatoes, *Lycopersicon esculentum*, *Pisum sativum*, air pollution, pollutants).

Godish, T. Indianapolis : The Academy. Proceedings - Indiana Academy of Science. 1980. v. 89. p. 268-271. 7 ref. (NAL Call No.: 500 IN2).

1527

Effect of simulated acid rain on growth and yield of Valencia orange, Floradade tomato and slash pine in Florida.

ETDCDK. Hart, R. Biggs, R.H.; Webb, P.G. Elmsford : Pergamon Press. Environmental toxicology and chemistry. 1986. v. 5 (1). p. 79-85. Includes 21 references. (NAL Call No.: DNAL QH545.A1E58).

1528

Effect of water treatment sludge on growth and elemental composition of tomato (*Lycopersicon esculentum*) shoots.

CSOSA2. Elliott, H.A. Singer, L.M. New York, N.Y. : Marcel Dekker. Communications in soil science and plant analysis. Feb 1988. v. 19 (3). p. 345-354. Includes references. (NAL Call No.: DNAL S590.C63).

1529

Effects of a diluted geothermal brine on growth and elemental content of tomato and sugarbeet.

Tompkins, G.A. Hung, R. New York, Marcel Dekker. Journal of plant nutrition. 1981. v. 3 (1/4). p. 457-471. ill. 6 ref. (NAL Call No.: QK867.J67).

1530

Effects of increasing doses of sulfur dioxide and ambient ozone on tomatoes: plant growth, leaf injury, elemental composition, fruit yields, and quality.

PHYTAU. Heggstad, H.E. Bennett, J.H.; Lee, E.H.; Douglass, L.W. St. Paul, Minn. : American Phytopathological Society. Phytopathology. Dec 1986. v. 76 (12). p. 1338-1344. Includes 28 references. (NAL Call No.: DNAL 464.8 P56).

(POLLUTION)

1531

Effects of sulfur dioxide fumigation in open-top field chambers on soil acidification and exchangeable aluminum (Tomato, *Lycopersicum esculentum*, acid rain, air pollution).

Lee, E.H. Heggestad, H.E.; Bennett, J.H. Madison, Wis., American Society of Agronomy. *Journal of environmental quality*. Jan/Mar 1982. v. 11 (1). p. 99-102. ill. 26 ref. (NAL Call No.: QH540.J6).

ill. Includes references. (NAL Call No.: 450 P692).

1532

Foliar uptake and injury from saline aerosol (Peppers, tomato, soybeans).

Grattan, S.R. Maas, E.V.; Ogata, G. Madison, Wis., American Society of Agronomy. *Journal of environmental quality*. July/Sept 1981. v. 10 (3). p. 406-409. ill. 28 ref. (NAL Call No.: QH540.J6).

1537

The response of tomato plants to simulated landfill gas mixtures.

JESED, Arthur, J.J. Leone, I.A.; Flower, F.B. New York, N.Y. : Marcel Dekker. *Journal of environmental science and health. Part A. Environmental science and engineering*. Dec 1985. v. 20 (8). p. 913-925. ill. Includes references. (NAL Call No.: DNAL TD172.J6).

1533

Fusicoccin and air pollutant injury to plants. Evidence for enhancement of SO₂ but not O₃ injury.

PLPHA. Olszyk, D.M. Tingey, D.T. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. Oct 1984. v. 76 (2). p. 400-402. ill. Includes 18 references. (NAL Call No.: DNAL 450 P692).

1534

Identification of injury resulting from atmospheric pollutants using reflectance measurements (Tomatoes, sulfur dioxide).
Schutt, J.B. Rowland, R.A.; Heggestad, H.E. Madison, Wis. : American Society of Agronomy. *Journal of environmental quality*. Oct/Dec 1984. v. 13 (4). p. 605-608. ill. Includes 17 references. (NAL Call No.: QH540.J6).

1535

Ozone-induced changes in host-plant suitability: interactions of *Keiferia lycopersicella* and *Lycopersicon esculentum*.
JCECD. Trumble, J.T. Hare, J.D.; Musselman, R.C.; McCool, P.M. New York, N.Y. : Plenum Press. *Journal of chemical ecology*. Jan 1987. v. 13 (1). p. 203-218. Includes references. (NAL Call No.: DNAL QD415.A1J6).

1536

Phytotoxicity of air pollutants. Evidence for the photodetoxification of SO₂ (sulfur dioxide) but not O₃ (Ozone, *Pisum sativum*, peas, *Lycopersicon esculentum*, tomatoes).
Olszyk, D.M. Tingey, D.T. Rockville, Md. : American Society of Plant Physiologists. *Plant physiology*. Apr 1984. v. 74 (4). p. 999-1005.

MATHEMATICS AND STATISTICS

1538

Impact parameters of spherical viscoelastic objects and tomatoes.

TAAEA. Lichtensteiger, M.J. Holmes, R.G.; Hamdy, M.Y.; Blaisdell, J.L. St. Joseph, Mich. : American Society of Agricultural Engineers. Transactions of the ASAE. Mar/Apr 1988. v. 31 (2). p. 596-602. ill. Includes references. (NAL Call No.: DNAL 290.9 AM32T).

1539

Modeling row cover effects on microclimate and yield. I. Growth response of tomato and cucumber.

JOSH B. Wolfe, D.W. Albright, L.D.; Wyland, J. Alexandria, Va. : The Society. Several polyethylene and fabric row cover materials, and clear and black polyethylene mulch, were evaluated in a 2-year field study. For cucumbers *Cucumis sativus* (L.), visible wilting and slowed growth rates of young transplants exposed to cold nights were minimized when grown under row covers that maintained high humidities and higher air and soil temperatures than in the exposed controls. Early cucumber yields were increased 2- to 6-fold by the use of covers. In contrast, tomatoes *Lycopersicon esculentum* (Mill.) showed no significant early yield increases, but a 63% reduction in early yield in 1985 under a perforated clear polyethylene cover. The frequency and duration of daytime air temperatures exceeding 35°C had a negative impact on tomato fruit size, quality, and percentage marketable. For cucumber, the relationship between cumulative degree days (during the covered interval) and biomass, early, and total yields was linear (r^2 between 0.70 and 0.82) with positive slope. Tomato yields could not be accurately predicted using this approach, but correlations were improved (for the 1985 data set) by using modified degree-day formulas incorporating a negative high-temperature factor. Journal of the American Society for Horticultural Science. July 1989. v. 114 (4). p. 562-568. Includes references. (NAL Call No.: DNAL 81 S012).

1540

Nematode damage functions: the problems of experimental and sampling error.

JONEB. Ferris, H. Raleigh, N.C. : Society of Nematologists. Journal of nematology. Jan 1984. v. 16 (1). p. 1-9. ill. Includes 10 references. (NAL Call No.: DNAL QL391.N4J62).

1541

Path coefficient analysis of the effect of rainfall variables on the epidemiology of *Phytophthora* blight of pepper caused by *Phytophthora capsici*.

PHYTA. Bowers, J.H. Sonoda, R.M.; Mitchell, D.J. St. Paul, Minn. : American Phytopathological Society. Field plots were

established in Delray Beach, FL, in the spring and fall of 1984, the spring of 1985, and the fall of 1986 to quantify disease progress and the effect of rainfall and temperature variables on *Phytophthora* blight of pepper caused by *Phytophthora capsici*. From point sources of inoculum (diseased plants), the incidence of disease was observed to spread outward over time from the central, primary foci. Disease progress was observed to be influenced by rainfall and the movement of water over the soil and plastic mulch. Path coefficient analysis was conducted to determine which rainfall variables had relatively large, direct, or indirect effects on the incidence and the rate of disease progress without the confounding influences of multicollinearity. The cumulative amount of rainfall had the largest, absolute direct effect on disease progress and was a large component of the indirect effects of the other variables in three of the trials. A cumulative rain intensity index had the largest, absolute direct effect in one trial. The cumulative number of days with rainfall, the cumulative daily average temperature, and chronological time had far lesser effects, indicating their lack of influence on disease progress. The amount of rainfall also had the largest, direct effect on the rate of disease progress when calculated between disease assessment dates and was the largest component of the indirect effects of the other variables in all four trials. The other rainfall and temperature variables had relatively less influence on the rate of disease progress. The average rates of symptom expression were 0.14, 0.14, 0.20, and 0.27 per unit per centimeter of rainfall for the four trials. Phytopathology. Dec 1990. v. 80 (12). p. 1439-1446. Includes references. (NAL Call No.: DNAL 464.8 P56).

1542

A predictive system for timing chemical applications to control *Pseudomonas syringae* pv. *tomato*, causal agent of bacterial speck.

PHYTAJ. Jardine, D.J. Stephens, C.T. St. Paul, Minn. : American Phytopathological Society. Phytopathology. June 1987. v. 77 (6). p. 823-827. Includes references. (NAL Call No.: DNAL 464.8 P56).

1543

Sequential sampling plant, yield loss components and economic thresholds for the pepper weevil, *Anththonomus eugenii* Cano (Coleoptera: Curculionidae).

JAUPA. Segarra-Carmona, A.E. Pantoja, A. Mayaguez : University of Puerto Rico, Agricultural Experiment Station. The Journal of agriculture of the University of Puerto Rico. July 1988. v. 72 (3). p. 375-385. Includes references. (NAL Call No.: DNAL 8 P832J).

1544

Systems analysis of postharvest injury to fresh market tomatoes.

Campbell, D.T. Thai, C.N.; Prussia, S.E. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1986 Summer Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1986. (fiche no. 86-6012). 39 p. ill. Includes references. (NAL Call No.: DNAL FICHE S-72).

more traditional methods. Weed science. Mar 1989. v. 37 (2). p. 276-284. Includes references. (NAL Call No.: DNAL 79.8 W41).

1545

Tomato yield loss as a result of simulated Colorado potato beetle (Coleoptera: Chrysomelidae) feeding (*Leptinotarsa decemlineata*, model).

Cantelo, W.W. EVETB. Cantwell, G.E. College Park : Entomological Society of America. Environmental entomology. Dec 1983. v. 12 (6). p. 1646-1651. Includes references. (NAL Call No.: QL461.E532).

1546

Weed-crop competition: experimental designs and models for data analysis.

WEESA6. Rejmanek, M. Robinson, G.R.; Rejmanova, E. Champaign, Ill. : Weed Science Society of America. Substitutive (replacement) and partial additive experimental designs, with their underlying models, remain the two most popular techniques in weed-crop competition studies, despite considerable criticism of these approaches in the recent literature. We review standard designs for two-species competition experiments and demonstrate the advantages of a reciprocal yield model applied to data from an additive series experiment, using mixtures of Japanese millet and tomato. A traditional replacement series analysis failed to provide a general model of competition among these two species over several total plant densities, while an application of a reciprocal yield (inverse linear) model to the same data was successful. This technique allows evaluation of the influences of both weed on crop and crop on weed, as well as the partitioning of net competition effects into intra- and interspecific components. One Japanese millet plant was competitively equivalent to 3.7 tomato plants, as measured by effects on tomato biomass, while one tomato plant was equivalent to 0.14 Japanese millet plants, as measured by effects on millet biomass. Skewness of per plant biomass distribution is shown to be a result but not an unambiguous measure of competition. Expansion of a reciprocal yield model to mixtures of more than two species is illustrated using three species of duckweed. While some caution is recommended, the reciprocal yield analysis applied to data from appropriately designed experiments is a substantial improvement over

DOCUMENTATION

1547

Engineering economy of controlled environment for greenhouse production.
Ting, K.C. Dijkstra, J.; Fang, W.; Giniger, M. St. Joseph, Mich. : The Society. American Society of Agricultural Engineers (Microfiche collection). Paper presented at the 1987 Winter Meeting of the American Society of Agricultural Engineers. Available for purchase from: The American Society of Agricultural Engineers, Order Dept., 2950 Niles Road, St. Joseph, Michigan 49085. Telephone the Order Dept. at (616) 429-0300 for information and prices. 1987. (fiche no. 87-4546). 22 p. Includes references. (NAL Call No.: DNAL FICHE S-72).

1548

Fast timing: a computer program tells tomato growers when to spray.
Pruyne, R. University Park, Pa. : Pennsylvania State University. PennState agriculture. Fall 1987. p. 24-25. ill. (NAL Call No.: DNAL S451.P4P45).

AUTHOR INDEX

AANEEF. 694
AAREEZ. 109, 361, 1415, 410, 1157, 1360, 115, 367, 174, 14, 200, 1448, 56, 246, 339, 986, 534
Abawi, G.S. 656, 798
Abdel-All, A. 1346, 1506
Abdel-Rahman, M. 911, 839
Abe, K. 302, 1190
Abouzamzam, A.M. 309, 1088, 1390
Abreu, E. 37, 470, 634, 571
Acin, N. 34, 1062, 1198
Acosta-Nunez, S. 1265, 1269
Acosta, N. 687, 37, 470, 634, 519, 666
ACSMC. 1355, 1364, 239, 476
Adaskaveg, J.E. 933
Adegoroye, A.S. 1117
Adler, P.R. 126, 371, 1418, 181, 1426
AECTCV. 296, 1523, 294, 1520
Afek, U. 791
Agamalian, H. 1251, 1262, 1225, 1272, 1226
Agarwal, M.L. 366, 1319
AGENA. 141, 1447
AGUOAT. 157, 1399, 76, 347, 20, 353, 64, 1382, 1465
Agrios, G.N. 993
Aharoni, N. 164, 883, 1185
Ahmad, J.S. 890
Ahoonmanesh, A. 999
AKFRAC. 977
Al-Sayed, A.A. 682
Albright, L.D. 143, 1423, 1539, 73, 1449
Alexander, G.V. 1161
All, J.N. 1008
Allen, J.J. 1168
Allen, L.H. Jr. 115, 367
Almodovar-Vega, L. 103, 1219, 135, 1114, 1240
Almodovar, L. 113, 1228
Almodover, L. 1227
Alvarado-Rodriguez, B. 576
Alvarado, A.D. 154, 390
Ambrose, R. 96, 504, 1412
Ammati, M. 285, 692
Amrhein, N. 1101, 1320
An, G. 290, 413, 1049
Anderson, G.W. 1134, 1339
Anderson, J. 369, 1105
Anderson, J.A. 1107, 1108, 1146
Anderson, W. P. 39, 1199
Andersson, B.A. 237, 329, 425
Andrews, M. 734
Antle, J.M. 10, 489
Antoni-Padilla, M. 11, 137, 1245
Antonious, G.F. 1346, 1506
Apelbaum, A. 342, 647
APMBA. 930, 924, 929
APOJA. 57, 939, 940
Araujo, M.T. 245, 646, 253, 662
Archer, T.E. 362, 1313, 202
Argauer, R.J. 1316, 1499
Argerich, C.A. 1115, 1324
Ariat, M. 971
Armstrong, A. 519, 666
Armstrong, A.M. 469
Arnscheidt, A. 24, 386
Arthur, J.J. 1149, 1537
Ascerno, M.E. 616, 1016
Ashley, R.A. 1066, 1201, 1215, 1081, 1383
Ashton, F.M. 1115, 1324, 1127, 1254, 1265, 1269
Ashworth, E.N. 1108
Atabekov, J.G. 1007
Augustine, J.J. 245, 646
Augustine, S.R. 258, 521, 1439
Aung, L.H. 177, 401
Autio, W.R. 331, 1065
Avdeev, Yu.I. 244, 782
Averre, C.W. 40, 426, 1202, 640
Ayers, G. 1362, 1509
B.N. 922
Babb, M. F. 173
Babka, B.A. 541
Bach, C.E. 502
Badillo-Feliciano, J. 26, 1378, 1431, 94, 225, 1410
Baker, L.S. 1109
Baker, R. 890, 709, 821
Baldwin, R.E. 825, 948, 757, 713, 865, 781, 780, 770
Ballmer, G.R. 588
Baltazar, A.M. 1279, 1060, 1196
Bar-Tal, A. 157, 1399
Bar-Tsur, A. 1106
Bar-Yosef, B. 157, 1399
Barash, I. 787, 1024, 388, 873
Barber, J. 1288
Barber, J.M. 42
Barberis, P.A. 971
Bardalaye, P.C. 573, 1337
Barkai-Golan, R. 164, 883, 1185
Barker, A.V. 255, 358, 1028, 1128, 1029, 280, 318, 1143, 1030
Barker, K.R. 672, 699, 675, 300, 674, 656, 798
Barksdale, T. H. 1932-. 716
Barksdale, T.H. 270, 859, 238, 733, 756, 866
Barlow, E.W.R. 110, 363
Barnes, G.L. 734
Barnes, W.M. 292, 416, 1018
Barrett, J.E. 203, 414
Barrett, M. 1156, 1359, 1127, 1254, 1268
Barron, G.L. 631
Barrows, E.M. 525
Bartz, J.A. 283, 889, 1495, 967, 1505, 123, 267, 435, 1178, 923
Bashan, Y. 944, 984
Basiouny, F.M. 27, 1512
Bassett, M.J. 935, 245, 646
Bassett, M.J. Augustine, J.J. 253, 662
Batal, K.M. 115, 367, 90
Baughan, R.A. 111, 260
Baulcombe, D. 989
BBRC. 330, 987
Beach, R. 53, 338
Beale, A. 145, 387, 1395
Beall, M.L. Jr. 1314, 1371
Beasley, E.O. 40, 426, 1202
Beaudry, R.M. 58
Becker, J.O. 661
Beckerson, D.W. 1140
Beeson, R.C. Jr. 49, 336
Behe, B.K. 144

AUTHOR INDEX

Belal, M.H. 1136, 1342
 Bell, P.F. 380, 1039
 Bellinder, R.R. 1234, 1417
 Ben-Amotz, A. 1123, 1333
 Bender, C.L. 924, 966
 Benhamou, N. 774, 301, 375, 855, 854
 Bennett, A.B. 257, 360, 820
 Bennett, J.H. 1089, 1530, 1091, 1373, 1531
 Benoit, F. 823
 Bentsen, G. 28, 455
 Bergman, E.L. 311, 998
 Bergman, M.K. 512
 Berle, K.L. 1153
 Bernhardt, E.A. 793
 Beste, C.E. 1237
 Bethke, J.A. 250, 495, 1385
 Bewick, T.A. 299, 1246
 Bhangoo, M.S. 152, 1397, 1470
 Bhatti, D.S. 650
 Bhella, H.S. 70, 1466
 Bhowmik, P.C. 349, 1217
 Biacs, P. 79, 307
 Bienz, D.R. 114, 434
 Biggs, R.H. 1086, 1433, 1527
 Bills, D.D. 872, 1504, 871, 1503
 Bingham, G.E. 1052, 1521
 Binning, L.K. 231, 1340
 Binning, L.K. 441, 1255, 580, 711, 1256, 158,
 443, 582, 712, 1258, 442, 581, 875, 1257, 618,
 719, 1277
 Binns, A.N. 957
 Bisaro, D.M. 293, 1019
 Bishop, A.L. 940
 Bishop, P.D. 279, 392, 585, 397, 1144
 Bissonnette, Howard L. & Commercial vegetable.
 627, 720, 1287
 Bitterlin, M.W. 1011
 Black, L.L. 458, 985, 698, 391, 1132
 Blaisdell, J.L. 228, 1482, 1538
 Blaker, N. 833
 Blaker, N.S. 742
 Blaylock, A.D. 315, 1041
 Blaylock, M.J. 321, 1047
 Blume, E. 1343, 1493
 Bodt, Paul F. 627, 720, 1287
 Boe, A.A. 35, 328
 Boethel, D.J. 507
 Bogle, C.R. 174
 Boivin, C. 78, 348
 Bolkan, H.A. 904
 Bonanno, A.R. 40, 426, 1202, 107, 1223, 1451
 Bonas, U. 261, 952
 Bond, W.P. 458, 985
 Bonnemain, J.L. 415, 1363
 Bonnin, E. 226, 356
 Bordner, J. 493
 Bost, S.C. 262, 670
 Bottcher, A.B. 227, 1393
 Boube, D. 18, 635, 1379
 Boucher, A. 988
 Boucher, C.A. 971
 Bouchibi, N. 304, 786
 Boucias, D.G. 509
 Bourke, J.B. 136, 544, 1243
 Bowers, J.H. 794, 874, 1541
 Boyd, G. 1242
 Bradford, K.J. 1115, 1324, 154, 390, 407, 1155
 Bradow, J.M. 404, 1152, 418, 1163, 373, 1111,
 1239, 323, 1194
 Bramlage, W.J. 331, 1065
 Brandonisio, A. 44, 638
 Brandt, C. 957
 Braun, H.E. 487, 1305
 Bravdo, B. 1106
 Bredvold, Craig. 184, 1463
 Brevig, R. 176
 Brewer, H.L. 115, 367
 Broadway, R.M. 279, 392, 585
 Bronson, L. 545
 Brough, C.L. 1013
 Brown, D.R. 144
 Brown, J.C. 321, 1047, 314, 1040, 315, 1041,
 308, 1027
 Brown, J.D. 557
 Brown, J.E. 727, 914, 1459, 138, 1421, 85,
 1450, 51
 Brown, Martin. 1181, 1327
 Brown, S. 41, 427, 156, 440
 Brown, S.M. 693
 Brownlee, C.H. 213, 1377, 1476
 Bryan, H.H. 123, 267, 435, 749
 Bryce, H.M. 727, 914, 1459
 Buchanan, D.W. 1146
 Buchner, V. 779
 Buck, K.W. 1013
 Buckhout, T.J. 380, 1039
 Buescher, R.W. 163, 395
 Bukovac, M.J. 406, 1353, 188, 1355
 Bull, C.R. 818
 Bullock, R. 490
 Bundy, R. 811, 819
 Burbutis, P.P. 514
 Burdette, Robert C. 1898-, 466
 Burlando, T.M. 511
 Burstein, Y. 779
 Burton, C.L. 1191
 Burton, H.T. 622
 Burton, V. 542, 679
 Butler, G.D. Jr. 483, 1023
 Buxbaum, Richard. 1181, 1327
 Cabanillas, E. 672, 699, 675, 300, 674
 Cabitza, F. 464, 724, 1295, 1293
 Cabras, P. 464, 724, 1295, 1293
 Cabrera, R.M. 1158, 1490
 CAGRA. 118, 578, 482, 810, 465, 478, 564, 841,
 833, 1052, 1521, 10, 489, 1270, 444, 567
 Camp, S.D. 321, 1047
 Campbell, D.T. 17, 1177, 1515, 1187, 1544, 1176
 Campbell, K.L. 227, 1393
 Campbell, R. 734
 Campbell, R.N. 772
 Canada, E.J. 1275, 1357
 Cantelo, W.W. 492, 550, 617, 1545, 473
 Cantliffe, D.J. 182, 749, 124
 Cantwell, G.E. 492, 550, 617, 1545, 473
 Capar, S.G. 226, 356
 Cappellini, R.A. 1173, 16, 1174, 1498
 Caraballo, E. 113, 1228, 34, 1062, 1198
 Carden, E.L. 85, 1450
 Carella, A. 648
 Carlisle, A. 1263
 Carney, B.F. 928
 Caro, M. 1026
 Caron, M. 790
 Carson, W. 127, 533, 1112
 Carter, C.D. 405, 605, 1365, 125, 528
 Carter, J. 131, 1420
 Cartwright, B. 501, 28, 455, 546
 Caruhel, P. 415, 1363
 Cassidy, J.E. 1118, 1329
 Cawley, B.M. Jr. 607, 606
 Ceponis, M.J. 1173, 16, 1174, 1498, 871, 1503
 Cerdá, A. 1026
 Ceustersmans, N. 823
 Chalfant, R.B. 563, 1003
 Chamberland, H. 301, 375, 855

AUTHOR INDEX

Chambers, G.C. 589
 Chambliss, C. 63, 1212
 Chan, H.T. Jr. 619
 Chandler, J.M. 1204, 14381438, 14381438
 Chandler, L.D. 28, 455, 384, 559, 1204,
 14381438, 14381438, 601, 516
 Chaney, R.L. 380, 1039, 317, 1044, 206, 1403,
 205, 1162
 Chang, I.D. 293, 1019
 Chen, B.W. 403, 1151, 1137
 Chen, P. 1072, 899, 1508
 Cherif, M. 774
 Chet, I. 881, 882
 Chianese, R. 624, 1430
 Chiang, C.C. 290, 413, 1049
 Chinnan, M.S. 1183, 1487, 1186, 1442, 1519
 Chohan, R.A. 665
 Cintron, M. 100, 1414
 Clark, C.A. 698
 Clark, G.A. 189, 1401, 1474
 Clement, L. 1242, 1142, 1261, 1197, 1266
 Clement, L.D. 1270
 Cleveland, T.E. 391, 1132
 Clough, G.H. 215, 1405, 1478, 19, 1210, 1443
 Clouse, S. 852
 Coffey, D.L. 196, 1276, 1428, 1222, 185, 1376,
 69, 1384, 583, 876
 Coffey, M.D. 409, 1356, 735, 888, 1345, 773
 Cohen, N. 1123, 1333
 Cohen, N.Y. 525
 Cohen, R. 862, 1328
 Cohen, Y. 760
 Colacicco, D. 8, 1285
 Colbert, S.F. 661
 Colaitz, P. 42
 Collins, J.B. 121, 1104, 1236
 Collins, W.W. 243, 1074, 1304
 Colzman, R.R. 167, 218, 423, 1407
 Comai, L. 254, 1311
 Connick, W.J. Jr. 404, 1152, 418, 1163, 373,
 1111, 1239, 323, 1194
 Conover, M.R. 453
 Conover, R.A. 870, 961
 Conway, K.E. 734, 924
 Cooksey, D.A. 973
 Coombs, D.H. 988
 Cooper, P.E. 52, 80
 Corden, M.E. 785
 Corey, K.A. 255, 358, 1028, 1128, 1029, 1030
 Correll, J.C. 884, 810
 Cotter, D. J. 165, 1400, 55
 Cotter, D.J. 668, 208, 166, 84, 1388, 88, 350,
 47, 240
 Coutts, R.H.A. 1013
 Cox, R.S. 1069, 1301, 921, 931
 Craker, L.E. 1128, 1030
 Crawford, R.A. 849, 848, 850, 951
 Creighton, J.F. 1233, 1280
 Cress, William Arthur. 229, 383
 CRFND. 36, 1480
 Crook, N.E. 557
 CRPSAY. 286, 603
 CRPTD6. 788, 1445
 Cruz, C. 469, 571, 519, 666
 Csinos, A. 803
 Csizinszky, A.A. 707, 1467, 217
 CSOSA2. 82, 1386, 1528, 149, 316, 1396
 Cullen, R.E. 730, 927, 1296
 Cuppels, D.A. 930
 CYGED. 244, 782
 Dahlbeck, D. 261, 952
 Damon, R.A. Jr. 641
 Dangler, J.M. 216, 1406, 1479, 1032, 1392, 1468
 Danko, S.J. 785
 Danon, A. 1135
 Daood, H.G. 79, 307
 Darekar, K.S. 629
 Daughtrey, M.L. 878, 1139
 Dauterman, W.C. 529
 Davidson, R.M. Jr. 864
 Davis, T.D. 104, 357, 315, 1041
 Dawson, W.O. 994
 Daykin, M.E. 300, 674
 Decoteau, D.R. 191, 411
 DeFrank, J. 1150, 1351
 Delannay, X. 258, 521, 1439
 DellaPenna, D. 257, 360, 820
 Delp, C.J. 917
 Delrot, S. 415, 1363
 Demchak, K.T. 92, 310
 Denny, T.P. 928
 DePalma, N.K. 295, 324
 Detha, M.D. 1318, 1501
 Devic, M. 989
 Dexter, A.G. 1103, 1322
 Dhaliwal, G.S. 1347
 Dhanvantari. 922
 Di Vito, M. 648
 Diab, S. 944
 Dick, J.A. 271, 1037
 Dickson, D.W. 644, 245, 646, 253, 662
 Diez, J.A. 667
 Dijkstra, J. 106, 1461, 1547
 Dillard, H. 885
 Dillard, H.R. 797, 858, 758, 932
 Dimock, M.B. 620, 1436, 1440, 493
 Dirks, V.A. 922
 Doares, S.H. 925
 Dodds, J.A. 991, 990
 Dolan, T.E. 773
 Dos Santos, A. 21, 503, 1411
 Douglass, L.W. 1089, 1530, 206, 1403, 205, 1162
 Dragt, S.R. 130, 1452, 1133, 1454
 Drake, G.E. 524
 Dube, B. 630
 Dufault, R.J. 1071
 Duffey, S.S. 377, 552, 279, 392, 585
 Dumas, B.A. 472
 Duniway, J.M. 775, 731, 877, 1471, 133, 857,
 1469, 802
 Dunkelblum, E. 530
 Dunn, M.T. 726
 Dunwell, W. 12, 160
 Duran-Vila, N. 995
 Duranceau, S.J. 159, 1341
 Dusenberry, D.B. 667
 Eakes, D.J. 144
 Eason, J.T. 51
 Easton, G.D. 864
 Eberle, J. 24, 386
 Ebinger, J.E. 325, 1053
 Edelson, J.V. 501, 28, 455, 546
 Edson, W.D. 1092, 1309, 1374, 1270
 Edwards, A.V. 151
 Edwards, C.R. 512
 Edwards, R.L. 75, 346, 29
 Eggert, F.P. 77, 306, 1409
 Eguguren, R. 643
 El-Khatib, I. 1080
 Elad, Y. 882, 709
 Elemin, O.M. 305, 1025
 Elia, F. 44, 638
 Elliott, H.A. 82, 1386, 1528
 Elliott, R. 1288
 Elliott, V.J. 884, 810
 Ells, J.E. 104, 357

AUTHOR INDEX

Elmore, J. C. 562
 Emmatty, D.A. 275, 1125, 1334
 English, J.T. 775
 Epstein, L. 898
 Erb, W.A. 851
 Eric, Z. 960
 Ericsson, L. 421, 628
 Ervin, S. 112, 1416
 Esch, T.A. 130, 1452, 170, 1455, 1133, 1454, 171, 1456
 Esquerre-Tugaye, M.T. 854
 Estes, E.A. 40, 426, 1202, 7, 146
 ETOCDK. 1346, 1506, 1086, 1433, 1527
 Etzel, W.W. 83
 Evans, D.A. 277, 686, 25, 393
 Everett, P.H. 123, 267, 435, 602, 1349, 491, 992, 63, 1212
 Everson, D.O. 35, 328
 EVETB. 617, 1545, 566, 333, 430, 486
 EVETEX. 577, 599, 537, 590, 502, 588, 284, 596, 535, 497, 400, 593, 608, 417, 625, 538, 1419, 21, 503, 1411, 485
 Fader, R.G. 406, 1353
 Fakhra, Z.M. 1358
 Fang, W. 106, 1461, 1547
 Farley, J.D. 747, 837, 745, 746, 900
 Farley, James D. 523, 708
 Farrar, C.A. 597, 564
 Farrar, R.R. 368, 526
 Feher, M. 79, 307
 Felton, G.W. 377, 552
 Fenigstein, A. 496, 1308
 Fenn, M.E. 888
 Ferguson, W.L. 222, 1369, 219, 1366, 221, 1368, 220, 1367
 Fernandez, F.G. 1026
 Ferreira, I. 420, 1164
 Ferretti, P.A. 1085, 1307, 92, 310
 Ferris, H. 684, 688, 685, 1540
 Ferro, D.N. 993, 1316, 1499
 Fery, R.L. 595, 269, 1116, 1325, 31, 234, 1059
 FETMA. 576, 600
 Fillatti, J.J. 254, 1311
 Fischer, R.L. 257, 360, 820
 Fischhoff, D.A. 258, 521, 1439
 Fitch, W.L. 1303, 1524
 Fitzpatrick, J.J. 213, 1377, 1476
 Flaherty, D.L. 482
 Flint, M.L. 444
 Flores, H.E. 1364
 Flower, F.B. 1149, 1537
 FNEDT. 669, 831, 838, 891, 728, 743, 729, 926, 752, 758, 932, 751, 840, 950, 849, 848, 850, 951, 946, 740, 769, 830, 842, 818, 515, 812, 829, 739, 907, 980, 844, 753, 759, 814, 652, 796, 1214, 677
 FOPSA. 168
 Forgash, A.J. 560
 Fortin, J.A. 790
 Francis, J.A. 553, 1326, 781, 780
 Francois, L.E. 1078
 Frank, J.R. 136, 544, 1243
 Frank, R. 487, 1305, 1134, 1339
 Fravel, D.R. 783
 Frear, D.S. 1126, 1335
 Fricke, F.L. 226, 356
 Friedman, J. 370, 1238
 Frost, C. 554
 Frost, D.J. 161, 394, 132, 376, 1394
 Fry, J.D. 417, 625
 Fuchs, R.L. 258, 521, 1439
 Fuchs, Y. 164, 883, 1185
 Fulbright, D.W. 968
 Fuson, G.B. 252, 806
 G.I. 539, 1001
 Gaba, V. 1123, 1333
 Gage, S.H. 537, 590
 Gallardo Covas, F. 463
 Gallardo, F. 507
 Garabedian, S. 659, 700
 Garcia-Garrido, J.M. 313, 959
 Garcia, Richard, 1930-, 1181, 1327
 Gardiner, W.E. 293, 1019
 Gardner, R.G. 910
 Garrison, S.A. 1020, 1054
 Gaspard, J.T. 684
 Gaston, C.M. 226, 356
 Gay, J.D. 879, 963, 880, 964
 Gazaway, W. 824, 947
 Gazaway, W.S. 41, 427, 156, 440
 GENSA. 553, 1326
 GENSAB. 550
 Gent, M.P.N. 109, 361, 1415, 168, 56, 246, 339
 George, S. 924
 Geraldson, C.M. 45, 128
 Gerber, J.M. 138, 1421
 Gerhold, N.R. 870, 961
 Ghate, S.R. 893, 1427, 1186, 1442, 1519
 Ghidiu, G.M. 517, 125, 528, 574, 1130, 1338, 558, 591, 584, 572, 508, 1310
 Ghidium G.M. 560
 Giammichele, L.A. 886
 Gianfagna, T. 1020
 Gianfagna, T.J. 405, 605, 1365
 Gibbs, D.L. 192, 718
 Gibson, C.J. 98, 1391
 Gilchrist, D. 852
 Gilkeson, L.A. 598
 Gilliam, C.H. 48
 Gilreath, J.P. 1283, 159, 1341, 1224
 Giniger, M. 106, 1461, 1547
 Giovannoni, J.U. 257, 360, 820
 Gisi, U. 915
 Gitaitis, R.D. 920, 945
 Glaze, N.C. 212, 1165, 1282, 1232, 1231, 664, 1094
 Glazer, I. 676, 657, 342, 647
 Gluhaich, P. 1235
 Godish, T. 68, 1526
 Goffreda, J.C. 235, 327, 462
 Goldburg, R.J. 460, 1492
 Goldstein, A.H. 1135
 Gonsalves, D. 1011
 Gonzalez-Ibanez, J. 11, 137, 1245
 Gonzalez, A. 145, 387, 1395
 Gonzalez, A.R. 65, 1514
 Goode, M.J. 977, 704, 251, 801, 1175, 970, 705
 Goodwin, P.H. 775, 731
 Gordon, T.R. 732, 884, 810
 Gorske, S.F. 1063, 1200, 1297, 1281
 Gorski, S.F. 1358, 102
 Gosselin, A. 49, 336, 78, 348, 50, 303, 337
 Gothilf, S. 530
 Govindarajan, V.S. 36, 1480
 Goyal, M.R. 1271, 11, 137, 1245, 3, 97, 1413, 100, 1414
 Grafius, E. 1362, 1509, 551
 Graham, J.S. 279, 392, 585, 421, 628
 Grajuaskis, J.U. 111, 260
 Granberry, D. 42
 Granberry, D.M. 90
 Granett, A.L. 1079, 1525
 Granett, J. 500
 Grattan, S.R. 1099, 1532
 Graustein, M.R. 513
 Greco, N. 648, 44, 638

AUTHOR INDEX

Green, J.L. 288, 1014
 Greenberg, R.S. 1317, 1500, 1302, 1513
 Greenough, D.R. 458, 985
 Gressel, J. 1123, 1333
 Grieshop, J.I. 457
 Griffin, G.D. 690
 Grinberger, M. 760
 GRLEA. 492
 Grogan, R.G. 762, 793
 Groussol, J. 415, 1363
 Guadalupe Luna, R. 3, 97, 1413
 Guadalupe-Luna, R. 100, 1414
 Gudmestad, N.C. 57, 939, 936
 Guinivan, R.A. 573, 1337
 Gull, D.D. 123, 267, 435
 Gutierrez, P. 389, 570
 Guzman-Perez, C.D. 103, 1219
 Haddad, M. 1080
 Haigh, A.M. 110, 363
 Hajdu, F. 79, 307
 Hale, R.L. 555
 Hall, D.H. 833, 772
 Haman, D.Z. 189, 1401, 1474
 Hamdy, M.Y. 228, 1482, 1538
 Hamilton, R.I. 291, 1017
 Hamilton, W.D.O. 1013
 Hancock, J.G. 661
 Handa, A.K. 247, 1077
 Hander, C.A. 540
 Hanlon, E.A. 189, 1401, 1474
 Hansen, M. 96, 504, 1412
 HARAA. 144, 399, 592, 48, 293, 1019
 Hardy, C. 163, 395
 Hardy, S.M. 48
 Hare, J.D. 575, 1131, 1535
 Harman, G.E. 856
 Harpaz, I. 530
 Harrison, B. 989
 Harrison, G.D. 505
 Harrison, H.F. Jr. 269, 1116, 1325, 31, 234, 1059
 Hart, R. 1086, 1433, 1527
 Hart, W.E. 583, 876
 Hartel, P.G. 117, 265
 Hartman, J. 12, 160
 Hartsell, P.L. 474, 1170, 1484
 Hartz, T.K. 501, 174
 Hashimoto, H. 776
 Hassan, S. 539, 1001
 Hayden, J. 1362, 1509, 551
 Hayden, N. 1362, 1509
 Hayes, R.J. 1013
 Hayman, G. 14, 200, 1448
 Hayslip, N.C. 1188, 1489
 Hazebroek, J.P. 1020
 Hegazy, M.E. 1136, 1342
 Heggestad, H.E. 1089, 1530, 1110, 1534, 1091, 1373, 1531
 Heimann, Mary Francis. & Urban phytonarian series. 912
 Heimann, Mary Francis. & Urban phytonarian series. 717, 1048
 Heisler, E.G. 872, 1504, 871, 1503
 Hejazi, M.J. 500
 Helderman, C.A.J. 506
 Henderson, W.R. 1098
 Henis, Y. 944, 984
 Henne, R.C. 1244
 Henneberry, T.J. 483, 1023, 588
 Henstrand, J.M. 247, 1077
 Hernandez, E.R. de. 3, 97, 1413
 Herner, R.C. 256, 1096
 Heuer, B. 139, 381, 1422
 Hewitt, J.D. 742, 154, 390
 Hibberd, A.M. 935
 Hickman, G.W. 118
 Higgins, V.J. 355, 808
 Hile, M.M.S. 214, 1477, 1518
 Hill, S.B. 598
 Hillman, B.I. 997
 Hillyer, I. 207, 1278
 Hilton, R.J. 577, 578
 Hilty, J. 47, 240
 Hilty, J.W. 738
 Hilty, Judith Ann. 1947-. 55
 Hine, R.B. 933
 Hirano, S.S. 1109
 Hirrel, M. 446, 1354, 447, 186, 609, 714, 610, 715
 HJHSA. 369, 1105, 1145, 211, 419, 191, 411, 1184, 1488, 1517, 104, 357, 1115, 1324, 668, 269, 1116, 1325, 1122, 1128, 213, 1377, 1476, 204, 1402, 155, 1107, 58, 60, 35, 328, 1147, 125, 528, 1029, 218, 423, 1407, 131, 1420, 256, 1096, 78, 348, 30, 1054, 198, 1429, 29, 1030, 1158, 1490, 166, 132, 376, 1394, 172, 594, 1424, 259, 1033, 159, 1341, 1140, 291, 1017, 568, 886, 326, 1055, 124, 937, 90, 83, 95, 205, 1152
 Hochmuth, G.J. 189, 1401, 1474, 141, 1447
 Hodges, L. 214, 1477, 1518
 Hodgson, E. 529
 Hodgson, L.M. 654, 1387, 1441
 Hoffmann, M.P. 577, 578, 478, 531, 1516, 566, 567
 Hofman, A.E. 382, 863
 Hofmaster, R.N. 553, 1326
 Hofstetter, B. 13, 209
 Holman, R.T. 237, 329, 425
 Holmes, R.G. 228, 1482, 1538
 Hopen, H.J. 1148, 1350
 Horiguchi, I. 297, 351
 Horn, R.S. 65, 1514
 Horwith, B. 96, 504, 1412, 21, 503, 1411
 Hosford, R.M. 763
 Hounghossa, S. 415, 1363
 Howard, R.J. 655
 Howe, T.K. 123, 267, 435
 Howell, T.A. 214, 1477, 1518
 Hoy, M.W. 913, 1160, 802
 Huang, Y. 975
 Hummel, R.L. 211, 419, 1076
 Hung, R. 1087, 1464, 1529
 Hunter, A.G. 399, 592
 Hurley, Janet M. 1299, 1522
 Igobokwe, P.E. 121, 1104, 1236
 Ilic, P. 482
 Illum, V.L. 53, 338
 Imoto, S. 809
 Inouye, D.W. 178, 402, 1425
 Inserra, R.N. 690
 Ioannou, N. 762
 Iriarry, H. 59, 1381
 Isleib, T.G. 256, 1096
 Itier, B. 420, 1164
 Jacobsohn, R. 1216
 Jacono, C.C. 91
 Jacquemond, M. 330, 987
 Jaegle, M. 989
 JAFCAU. 1275, 1357, 405, 605, 823, 188, 1303, 1524, 723, 1290, 1483, 1365, 202, 464, 724, 1295, 226, 356, 1293
 Jaffee, B.A. 684, 691, 974
 Jain, R.K. 650
 JANCA2. 1316, 1499
 Jansson, H.B. 641, 642

AUTHOR INDEX

Jansson, R.K. 497, 490
 Jardine, D.J. 968, 955, 969, 1542
 Jarvis, W.R. 805
 Jatala, P. 33, 633
 JAUPA. 113, 1228, 687, 1271, 34, 1062, 1198, 103, 1219, 278, 579, 710, 518, 183, 604, 1543, 469, 463, 571, 249, 653, 11, 137, 1245, 1227, 145, 387, 1395, 26, 1378, 1431, 135, 1114, 1240, 59, 1381, 519, 666, 94, 225, 1410, 3, 97, 1413, 100, 1414
 Javed, N. 665
 Jaworski, C.A. 803, 195, 1372, 664, 1094, 54
 JBCHA3. 421, 628
 JCECD. 541, 404, 1152, 418, 1163, 505, 565, 530, 377, 552, 322, 456, 373, 1111, 1239, 575, 1131, 1535, 323, 1194, 279, 392, 585
 JEENA. 602, 1349, 481
 JEENAI. 1362, 1509, 468, 551, 28, 455, 595, 9, 488, 506, 122, 266, 527, 517, 1192, 597, 569, 496, 1308, 127, 533, 1112, 623, 250, 495, 1385, 598, 490, 574, 1130, 1338, 475, 1298, 1434, 459, 1291, 1496, 193, 613, 389, 570, 531, 1516, 500, 560, 619, 572, 548
 Jeffery, L.S. 196, 1276, 1428
 Jenkins, S.F. 547, 860
 JESCEP. 507, 368, 526, 540, 621, 15, 484, 1511, 589
 JESED. 1149, 1537
 JESEDU. 1080
 Jesse, R. 1242
 JEVQAA. 771, 934, 1070, 332, 1067
 Jeyaprakash, A. 641, 642
 Jimenez, M.J. 898, 482
 Jiminez, M. 534
 JIVPA. 494, 509, 557
 JMSSA. 121, 1104, 1236
 JOBAAY. 925, 928, 966, 971
 Johnson, A.W. 660, 195, 1372, 664, 1094
 Johnson, C. 131, 1420
 Johnson, D. 542, 679
 Johnson, D.A. 622
 Johnson, D.R. 446, 1354, 447, 186, 609, 714, 610, 715
 Johnson, E.L.V. 791
 Johnson, J.R. 1148, 1350
 Johnson, M.W. 468, 122, 266, 527, 626, 548, 498, 499
 Johnson, W. 428
 Johnson, W.B. 1021, 1061, 591
 Johnston, S.A. 726, 224, 777, 1209, 764, 741, 867, 754, 761
 Jolley, V.D. 321, 1047, 314, 1040, 315, 1041
 Jolliffe, P.A. 1117
 JONEB. 660, 684, 671, 644, 631, 672, 699, 675, 667, 682, 300, 674, 676, 641, 511, 630, 654, 1387, 1441, 285, 692, 648, 44, 638, 142, 274, 683, 657, 642, 342, 647, 693, 685, 1540, 690, 262, 670
 Jones, B.F. 446, 1354, 447, 186, 609, 714, 610, 715
 Jones, J. B. 1951-. 108, 432
 Jones, J.B. 272, 956, 941, 586, 965, 945, 755, 903, 938, 983, 976, 954, 972
 Jones, J.P. 941, 707, 1467, 697, 897, 755, 903, 695, 895, 938, 681, 868, 976, 972, 101, 663, 807, 192, 718
 Jones, J.W. 115, 367
 Jones, P. 115, 367
 Jones, R.T. 410, 1157, 1360
 Jones, T. 12, 160
 Jones, W.B. 818, 817
 Joosten, M.H.A.J. 372, 853
 JOSHBB. 215, 1405, 1478, 216, 1406, 1479, 1071, 1032, 1392, 1468, 271, 1037, 152, 1397, 1470, 167, 235, 327, 462, 242, 1073, 1189, 1491, 214, 1477, 1518, 49, 336, 255, 358, 1028, 143, 1423, 1539, 877, 1471, 622, 210, 1404, 1475, 1020, 238, 733, 272, 956, 180, 1473, 187, 196, 1276, 1428, 161, 394, 50, 303, 337, 1, 335, 1075, 178, 402, 1425, 96, 504, 1412, 1186, 1442, 1519, 75, 346, 154, 390, 1036, 126, 371, 1418, 4, 119, 110, 363, 181, 1426, 92, 310, 72, 345, 331, 1065, 7, 146, 1106, 8, 1285, 1108, 98, 1391, 86, 1389, 179, 1462, 445, 1097, 1064, 1169, 206, 1403, 1117
 JPFCD2. 362, 1313, 1294, 1494
 JPNUDS. 385, 1042, 1022, 23, 378, 1375, 319, 396, 1045, 321, 1047, 317, 1044, 787, 1024, 320, 1046, 79, 307, 1043, 280, 318, 1143, 305, 1025, 1056, 314, 1040, 315, 1041, 1026, 1057
 Jurchak, T. 739
 Juvik, J.A. 541
 JWASA. 525
 JWMAA9. 453
 Kader, A.A. 1072
 Kafkafi, U. 157, 1399
 Kalmbacher, R.S. 63, 1212
 Kalra R.L. 1347
 Kamps, T.L. 256, 1096
 Kannan, S. 1043
 Kantz, J.G. 834
 Kanwar, R.S. 650
 Kaper, J.M. 1009
 Kapusta, G. 207, 1278
 Kashman, Y. 388, 873
 Katan, J. 862, 1328
 Katerji, N. 420, 1164
 Kauffman, W.C. 284, 596
 Kawar, N.S. 1294, 1494
 Kaya, H.K. 377, 552, 511
 Kays, S.J. 58
 Kearney, B. 261, 952
 Kearney, N.S. Jr. 69, 1384
 Keen, N. 779
 Kells, J.J. 1195
 Kelman, Y. 1216
 Kempen, H. 1266
 Kennedy, G.C. 368, 526
 Kennedy, G.G. 595, 284, 596, 239, 476, 587, 547, 860, 620, 1436, 1440, 493
 Kerler, F. 294, 1520
 Keularts, J.L. 535
 Keularts, Jozef Leo Willem, 1945-. 66, 431
 Khamis, A.E. 1346, 1506
 Kharbanda, P.D. 655
 Khattab, M.M. 1346, 1506
 Kheshem, S.A. 35, 328
 Khoury, J. 988
 Khuri, W. 759
 Kido, K. 482
 King, A.I. 1, 335, 1075
 King, J.R. 723, 1290, 1483, 1180, 1486
 King, M.M. 1064, 1169
 Kirby, E.A. 385, 1042
 Kirkpatrick, B.C. 775, 731
 Kiser, J. 254, 1311
 Kitzmiller, J. 389, 570
 Klein, M. 496, 1308
 Klein, W.H. 297, 351
 Klix, D. 24, 386
 Klonsky, K. 444
 Klopping, H.L. 917
 Knavel, D.E. 12, 160
 Knorr, D.A. 994
 Knott, J.E. 76, 347
 Knudson, M.K. 6, 1315
 Kobayashi, H. 776

AUTHOR INDEX

Kochan, W.J. 35, 328
 Koepke, C.H. 514
 Kohm, P. 46
 Kohm, P.C. 162, 1472, 147
 Kolattukudy, P.E. 241, 334, 778
 Kononkov, P.F. 134, 436
 Konsler, T.R. 7, 146
 Kontaxis, D. 1263
 Koontz, H.V. 1153
 Kostewicz, S.R. 299, 1246
 Kouskolekas, C.A. 589
 Kretchman, D.W. 161, 394, 132, 376, 1394, 445, 54
 Krikun, J. 787, 1024
 Krivokapic, K. 960
 Krizek, D.T. 178, 402, 1425
 Krueger, H.R. 459, 1291, 1496, 481
 Kuc, J.A. 382, 863
 Kucharek, T.A. 730, 927, 1296
 Kuhn, C.W. 1008
 Kumamoto, J. 322, 456
 Kuo, C.G. 326, 1055, 403, 1151, 1137
 Kurowski, C.J. 57, 939
 Kut, S.A. 277, 686, 25, 393
 Kuti, J.O. 736, 1171
 Kuznetsov, I.D. 134, 436
 Lachman, W.H. 280, 318, 1143
 Ladd, T.L. 481
 Laemmlein, F.F. 994
 Lambdin, P.L. 477, 471, 522
 Lambe, R.C. 753
 Lambeth, V.N. 99
 Lamey, H.A. 763
 Landsberg, E.C. 364, 1034
 Lang, S.P. 1097
 Lange, A.H. 1092, 1309, 1374, 1270, 1266
 Lange, W.H. 567, 545
 Larson, B.A. 6, 1315
 Lashbrook, C.C. 257, 360, 820
 Lashomb, J. 490
 Lashomb, J.H. 624, 1430, 497, 591, 508, 1310
 Latham, W.G.H. 723, 1290, 1483
 Latimer, J.G. 4, 119
 Latin, R.X. 813
 Lauquin, G.J.M. 330, 987
 LaVallee, B.J. 258, 521, 1439
 Lawrence, J.F. 1300, 1497
 Layton, J.G. 258, 521, 1439
 Le Bot, J. 385, 1042
 LeBaron, H.M. 902
 Ledebuhr, R. 551
 Lee, E.H. 1089, 1530, 1091, 1373, 1531
 Lee, S.Q. 991
 Legendre, M.G. 373, 1111, 1239
 Leone, I.A. 1149, 1537, 344, 1083
 Lesage, S. 1306
 Levine, R. 946
 Lewis, G.A. 85, 1450, 51
 Lewis, G.D. 842, 844, 741, 867, 754, 843
 Liao, C.H. 1167
 Lichtensteiger, M.J. 228, 1482, 1538
 Liebman, J.A. 898
 Lightner, G.W. 1173, 16, 1174, 1498
 Lim, U.K. 233, 408
 Lin, P.Y. 403, 1151
 Lin, S.Y.H. 322, 456
 Lin, Shue-Cheng, 22, 354
 Lindgren, C.B. 1066, 1201
 Lindow, S.E. 942
 Lindquist, R. K. & Disease and insect control. 523, 708
 Lindquist, R.K. 535, 459, 1291, 1496, 554
 Linduska, J.J. 517, 538, 1419, 553, 1326
 Lipton, W.J. 474, 1170, 1484
 Lisk, D.J. 1316, 1499
 Lisker, N. 862, 1328
 Liu, L.C. 1271, 11, 137, 1245
 Llewellyn, B. 730, 927, 1296
 Locascio, D.S.J. 215, 1405, 1478
 Locascio, S.J. 216, 1406, 1479, 1032, 1392, 1468, 210, 1404, 1475, 180, 1473, 1283, 227, 1393
 Locke, M.C. 88, 350
 Lofgren, John A. 627, 720, 1287
 Loh, W.H.T. 277, 686
 Lohr, V.I. 185, 1376
 Love, J.M. 986
 Ludford, P.M. 1064, 1169
 Lugo-Mercado, H.M. 26, 1378, 1431, 94, 225, 1410
 Lukezic, F.L. 946
 Lundgren, L. 237, 329, 425
 Luster, D.G. 380, 1039
 Lutton, G.G. 485
 Lye, B.H. 608, 15, 484, 1511, 1192
 Maas, E.V. 1099, 1532
 MacDaniels, L.H. 1068, 365, 1035
 Macdonald, H. 1013
 MacDonald, J.D. 304, 786
 MacDowell, S.W. 1013
 Mackenzie, S.L. 996
 MacNab, A.A. 891, 728, 743, 946, 740, 769, 830, 829, 739, 907, 980, 828, 784, 908, 981, 979, 835, 949, 795, 943, 827, 906, 978, 826, 909, 982
 Macrae, S. 929
 Macuszek, J.M. 325, 1053
 Maeda, T. 276, 1006
 Maeso, D.C. 515, 812
 Magalhaes, J.R. 1056, 1057
 Magyarosy, A.C. 658, 804
 Maheswari, T.U. 636
 Maiero, M. 270, 859, 238, 733
 Majek, B.A. 1050, 1193, 224, 777, 1209, 1208
 Makary, M.H. 1136, 1342
 Makus, D.J. 397, 1144
 Malwick, D.K. 924, 966
 Malyshenko, S.I. 1007
 Mandahar, C.L. 1005
 Mani, A. 636
 Manning, A. 771, 934, 1070
 Manning, J. 377, 552
 Mannion, C.M. 511
 Mansager, E.R. 1126, 1335
 Marangoni, A.G. 1189, 1491
 Marban-Mendoza, N. 641
 Marie, B.A. 1145, 1122
 Marlowe, G.A. Jr. 192, 718
 Marois, J.J. 877, 1471, 133, 857, 1469, 726, 783, 725, 800, 799
 Marshall, D.E. 130, 1452, 170, 1455, 1133, 1454, 171, 1456
 Martensen, A. 852
 Martin, Dean. 199
 Martin, G. 1118, 1329
 Martin, M.W. 268, 536, 1000, 273, 561, 1002
 Martin, W.C. Jr. 62, 248, 341
 Martinez, V. 1026
 Masiunas, J.B. 1211, 287, 1159, 1361
 Mason, Horatio C. 480, 1435
 Mason, J.F. 459, 1291, 1496
 Matta, F.B. 89
 Matthew, D.L. Jr. 512
 Matthews, W.C. 658, 804
 Matthysse, A.G. 925
 May, D. 142, 274, 683

AUTHOR INDEX

May, D.M. 658, 804
 Mayeux, J.V. 53, 338
 Mayfield, S.P. 1135
 Maynard, D.N. 187
 Mayse, M.A. 472
 Mazau, D. 854
 McCall, Eugene C. 1299, 1522
 McCalla, I.E. 222, 1369, 219, 1366, 221, 1368, 220, 1367
 McCalley, N. 542, 679
 McCarter, S.M. 920, 945, 972, 195, 1372, 664, 1094
 McCaslin, B.D. 93, 312
 McCollum, G. 369, 1105
 McCool, P.M. 575, 1131, 1535, 789, 1082
 McDaniel, M.C. 703, 446, 1354, 447, 704, 186, 609, 714, 610, 715, 705
 McDaniel, R.N. 85, 1450
 McDonnell, T. 141, 1447
 McEwen, F.L. 487, 1305
 McFarland, B. 852
 McFerran, J. 251, 801, 1175
 McGrady, J.J. 668, 166
 McGrath, M. 467
 McGuinness, H. 96, 504, 1412, 21, 503, 1411
 McGuire, R.G. 983
 McInnes, T.B. 920
 McKinney, H.E. 285, 692
 McLaren, D.G. 286, 603
 McLeod, P.J. 540
 McMillan, R.T. 637, 702, 1203
 McMillan, R.T. Jr. 696, 896, 1273, 749
 McNamara, S.T. 242, 1073
 McSorley, R. 637, 702, 1203, 696, 896, 1273
 Medina-Gaud, S. 37, 470, 634
 Meek, D. 214, 1477, 1518
 Meinen, E. 1241
 Meiri, A. 139, 381, 1422
 Melamed-Madjar, V. 496, 1308
 Meloni, M. 464, 724, 1295, 1293
 Melton, R.R. 1071
 Menge, J.A. 791, 789, 1082
 Menges, R.M. 373, 1111, 1239
 Merryweather, J. 421, 628
 Mersie, W. 352, 1090, 1218
 Meshi, T. 276, 1006
 Meskine, M. 631
 Messier, B.B. 1215
 Metsue, M. 823
 Metterhouse, W. 624, 1430
 Metts, J. 925
 Meyer, M.W. 226, 356
 Meyers, J.B. Jr. 17, 1177, 1515
 Mhase, N.L. 629
 Miayo, E.M. 1270
 Miayo, G. 1230
 Michbass, A.H. 67, 649
 Michbass, A.H. 639
 Mihuta-Grimm, L. 851
 Miller, G.W. 319, 396, 1045, 320, 1046
 Miller, L.W. 227, 1393
 Miller, W.W. 1303, 1524
 Mills, L. 428
 Milner, R.J. 485
 Milthorpe, F.L. 110, 363
 Mink, 539, 1001
 Minkenberg, O.P.J.M. 599, 506
 Minsavage, G.V. 261, 952
 Mirecki, R.M. 178, 402, 1425
 Mitchell, B.K. 505
 Mitchell, C.A. 242, 1073, 4, 119
 Mitchell, D.J. 794, 874, 1541, 725, 800, 799
 Mitchell, R.E. 966
 Mitchell, S. 623
 Miyao, E.M. 833
 Miyao, G. 1264, 457, 1266
 Miyao, G.M. 1206
 Moar, W.J. 465
 Mogen, B.D. 936
 Mohan, R. 241, 334, 778
 Moherek, E.A. 43, 429, 1380
 Moini, S. 899, 1508
 Moline, H.E. 736, 1171, 737, 1172
 Mollenhauer, C. 1101, 1320
 Monaco, T.J. 243, 1074, 1304, 1279, 1060, 1196
 Monks, D.W. 452, 1370
 Montasser, M.S. 1009
 Montes, F. 208
 Montgomery, F.W. 540, 116, 264, 953
 Montgomery, R.T. 192, 718
 Moore, R.A. 930
 Mordkovich, Y.A.B. 134, 436
 Morelock, T. 1058
 Morelock, T.E. 80
 Morgan, D.P. 898
 Morgan, W.M. 788, 1445
 Morris, T.J. 997
 Morris, V.L. 930
 Morrow, B.J. 509
 Morrow, R.C. 359, 1031, 1036
 Morse, R.D. 406, 1353
 Mote, U.N. 645
 Motes, J.E. 734, 61, 340
 Motoyoshi, F. 276, 1006
 Motsinger, R.E. 660
 MPMIEL. 975, 261, 952
 Muhammad, M.A. 1294, 1494
 Mullen, J. 824, 947
 Mullen, R. 1230, 1142, 1261, 1197
 Mullen, R.J. 118, 1264, 1119, 1247, 1330, 1250, 1141, 1260, 1344, 1263, 1252, 1284, 1270, 1266
 Mullins, C.A. 1222, 86, 1389
 Mumma, R.O. 1316, 1499
 Mundt, J.O. 869, 1182, 1502
 Munoz, F. 534, 841
 Murdock, L.L. 333, 430, 486
 Muromtsev, G.S. 129, 1432
 Murphy, J.B. 251, 801, 1175
 Mussell, H. 901
 Musselman, R.C. 575, 1131, 1535
 Mutschler, M.A. 235, 327, 462
 Mutters, R.G. 1052, 1521
 Nachimas, A. 787, 1024
 Nachimas, A. 779
 Nakakihara, H. 127, 533, 1112
 Nash, A.F. 910
 Nash, R.G. 1314, 1371
 Neal, J.W. Jr. 524, 607
 Neff, N.T. 957
 Negron, J. 519, 666
 Neher, D.A. 775
 Neilsen, G.H. 213, 1377, 1476
 Nell, T.A. 203, 414
 Nelsen, C.E. 511
 Nelson, E.H. 1081, 1383
 Nelson, J.L. 175, 232, 1457, 176
 Nelson, L.A. 672, 699, 1069, 1301
 NEPHA. 313, 959
 Nesmith, W.C. 836
 Netzer, D. 388, 873
 Newsome, W.H. 1348, 1507
 NEXRA. 208, 89
 Ng, T.J. 270, 859, 238, 733
 Ng, Y.S. 490
 Nine, P.L. 190, 1458
 NMTPA. 18, 635, 1379, 37, 470, 634

AUTHOR INDEX

Noetzel, David M. 627, 720, 1287
 Noll, C.F. 20, 353
 NONGA. 1068
 Nordmeyer, D. 644
 Norgaard, Richard. 1181, 1327
 Norman, J.M. 869, 1182, 1502
 Nour, Mohsen. 223, 701
 Novak, S. 73, 1449
 Nunez, S. 515, 812
 Nutter, F.W. Jr. 1008
 NY, NY. 460, 1492
 O'Brien, M. 899, 1508
 O'Brien, R.D. 942
 O'Brien, R.G. 185, 1376
 OARCB. 1358, 102
 OASPA. 176
 Oatman, E.R. 9, 488, 534, 626, 548, 543, 680, 498, 499
 Ocampo, J.A. 313, 959
 Odell, G.B. 182
 Oetting, R.D. 574, 1130, 1338
 Ogata, G. 1099, 1532
 Ogawa, J.M. 913, 1160, 802
 Ohep, J. 749
 Ohta, Y. 809
 Okada, Y. 276, 1006
 Okamoto, D. 732
 Okon, Y. 944, 984
 Oleson, A.E. 936
 Olson, S.M. 215, 1405, 1478, 210, 1404, 1475, 771, 934, 1070
 Olszyk, D.M. 1124, 1100, 1533, 1138, 1536
 Orenco-Santiago, E. 135, 1114, 1240
 ORGAA. 201, 412
 Orion, D. 676, 657, 342, 647
 Ormrod, D.P. 1145, 1122, 1140
 Orr, J. 1142, 1261, 1197
 Orr, J.P. 1267, 1230, 1264, 1119, 1247, 1330, 1250, 1141, 1260, 1344, 1263, 1113, 1323, 1120, 1331, 1095, 1312, 1121, 1248, 1332, 1249, 1270, 1266, 1205
 Ortega, D.G. Jr. 445
 Ortiz-Alvarado, F.H. 26, 1378, 1431, 94, 225, 1410
 Orzolek, M. D. 87
 Orzolek, M.D. 1085, 1307
 Osborn, M.C. 727, 914, 1459
 Osgood, R.V. 1150, 1351
 Oshima, R. J. 298, 374
 Osman, A.A. 673
 Osman, S.F. 872, 1504, 871, 1503
 Osmeloski, J. 901
 Osterli, P. 841
 Othman, M.A. 1346, 1506
 Otto, H. 841
 Ouchi, S. 776
 Ouimette, D.G. 409, 1356, 735, 1345
 Overman, A.J. 707, 1467, 697, 897, 695, 895, 681, 868, 153, 1398, 652, 796, 1214, 101, 663, 807, 192, 718
 Overstreet, C. 698
 Padgett, G.B. 1008
 Pais, I. 79, 307
 Palukaitis, P. 1012, 1004
 Pannypacker, S.P. 828
 Panopio, L.G. 1300, 1497
 Panpruik, P. 93, 312
 Pantoja, A. 518, 183, 604, 1543
 Papadopoulos, A.P. 179, 1462
 Papadopoulos, I. 149, 316, 1396, 64, 1382, 1465
 Papavizas, G.C. 726
 Pappas, T. 4, 119
 Paracer, S. 654, 1387, 1441
 Park, S.K. 10, 489
 Parrado, J.L. 637, 702, 1203, 696, 896, 1273
 Parrella, M.P. 250, 495, 1385
 Patel, P.M. 1161
 Paterson, J.W. 150, 1444
 Patterson, M. 41, 427, 156, 440
 Paul, E.M. 281, 398, 689
 Paulus, A.O. 841
 Pauze, F.J. 301, 375, 855
 Payero, J.O. 152, 1397, 1470
 PCBPB. 409, 1356, 275, 1125, 1334, 1123, 1333, 1101, 1320, 366, 1319, 529, 1126, 1335
 Pearce, G. 421, 628, 397, 1144
 Pearson, A.C. 588
 Peele, D.M. 1060, 1196
 Peerson, M.E. 472
 Peever, T.L. 355, 808
 Pelcher, L.E. 996
 Pellitteri, P.J. 441, 1255
 Pena, J.E. 193, 613
 Pendland, J.C. 509
 Penner, D. 1195
 Pennypacker, S.P. 2, 792, 891, 728, 743, 740, 769, 830, 829, 739, 784, 827, 826
 Pereira, L.S. 420, 1164
 Perez-Zapata, M. 74
 Perez, F.G.M. 1211
 Perfecto, I. 96, 504, 1412, 21, 503, 1411
 Perring, T.M. 122, 266, 527, 400, 593, 597, 569, 475, 1298, 1434, 564
 Perry, E.J. 118
 Perry, K.B. 198, 1429
 Peterson, D.L. 1274
 Petracek, P.D. 406, 1353
 Petty, I.T.D. 1013
 Pezeshki, S.R. 1147
 Pfleger, F. L. 627, 720, 1287
 Pfleger, F.L. 616, 1016
 PFSHA. 27, 1512
 Phatak, S.C. 275, 1125, 1334, 920, 893, 1427, 892, 803, 1232, 195, 1372, 1231, 664, 1094
 Phelps, E. 1058
 Phene, C.J. 214, 1477, 1518
 Phillips, C. 96, 504, 1412
 Phillips, P.A. 534
 PHYTA. 794, 874, 1541, 774, 270, 859, 304, 786, 732, 1008, 775, 854, 797, 735, 731, 942, 976, 994
 PHYTAJ. 539, 1001, 881, 661, 888, 133, 857, 1469, 252, 806, 1345, 936, 858, 988, 776, 691, 974, 773, 2, 792, 973, 856, 884, 1011, 922, 915, 760, 742, 969, 1542, 779, 1167, 882, 890, 1089, 1530, 862, 1328, 790, 783, 268, 536, 1000, 709, 997, 785, 632
 Pilitt, D.R. 607
 Pill, W.G. 886, 91, 98, 1391, 99
 Pirisi, F.M. 464, 724, 1295, 1293
 Plavsic, B. 960
 PLDIDE. 283, 889, 1495, 898, 1009, 851, 458, 985, 5, 894, 791, 727, 920, 893, 1427, 968, 658, 804, 910, 967, 1505, 935
 PLDRA. 955, 726, 1173, 901, 16, 1174, 1498, 983, 730, 927, 1296, 954, 273, 561, 1002, 549, 861, 958, 933, 904, 993, 659
 Pleasant, B. 169, 282, 887, 201, 412
 Pline, M. 667
 PLPHA. 301, 375, 855, 1288, 241, 334, 778, 1135, 247, 1077, 355, 808, 380, 1039, 372, 853, 359, 1031, 809, 281, 398, 689, 957, 364, 1034, 24, 386, 290, 413, 1049, 1124, 382, 863, 1109, 1100, 1533
 PNASA. 292, 416, 1018, 1012
 PNWSB. 1234, 1417, 1102, 1321, 1085, 1307, 1237, 1066, 1201, 1207, 1208

AUTHOR INDEX

Poe, S. 573, 1337
 Pohronezny, K. 5, 894, 193, 613, 937
 Pohronezny, K.L. 976
 Pohronezny, Kenneth Louis, 1946-. 66, 431
 Pokharkar, D.S. 1318, 1501
 Pokorny, F.A. 155
 Poncavage, J. 197, 289, 450
 Porch, D.W. 51
 Porter, W.C. 83
 Potter, H.S. 849, 848, 850, 951, 721, 918, 722, 919, 832
 Poulsen, T.L. 1244
 Poya, V.W. 259, 1033
 PPGGD. 148, 230, 1336, 233, 408, 53, 338
 Prashar, Paul. 199
 Pratt, A. 1068
 Pratt, A.J. 162, 1472, 46
 Pratt, D. 252, 806
 Pratt, P. 924
 Price, H.C. 111, 260
 Price, J.F. 532
 Price, P.L. 753
 Price, S. 451
 Prieto de Lopez, M. del. 100, 1414
 Prins, A. 1241
 Pritchard, M.K. 343, 1213
 Proksch, R.K. 258, 521, 1439
 Prot, J.C. 651
 Prudot, A. 27, 1512
 Prussia, S.E. 17, 1177, 1515, 1187, 1544, 1176
 Pryne, R. 822, 1548
 Pshennikova, E.S. 1007
 Pupkin, G. 388, 873
 Putnam, A.R. 1093, 1220
 Race, S.R. 508, 1310
 Radewald, J. 542, 679
 Ramani, S. 1043
 Ramirez Oliveras, G. 74
 Randall, H.C. 180, 1473
 Rathman, R.J. 468
 Razee, D. 1259
 Reader, R.B. 75, 346
 Reddy, K.N. 349, 1217
 Reed, G.L. 19, 1210, 1443
 Reed, R.B. 62, 248, 341
 Reeder, W.F. 1179
 Reese, L.E. 849
 Reichard, D.L. 481
 Reid, M.S. 1, 335, 1075
 Reifs Schneider, F.J.B. 814
 Reifs Schneider, J.B. 750, 748
 Reinert, R.A. 1098
 Reitz, W.L. 1085, 1307
 Rejmanek, M. 1286, 1546
 Rejmanova, E. 1286, 1546
 Reyes, A.A. 1184, 1488, 1517
 Reyes, C. 1229
 Reynolds, C.W. 206, 1403, 205, 1162
 Rhoads, F.M. 210, 1404, 1475, 771, 934, 1070
 Rhodes, G.N. Jr. 196, 1276, 1428
 Rice, R.P. Jr. 1093, 1220
 Richard, C. 790
 Riedel, R.M. 729, 926, 840, 950
 Rieder, B.J. 1275, 1357
 Riederer, M. 296, 1523
 Riov, J. 862, 1328
 Ripley, B.D. 1134, 1339
 Riskallah, M.R. 529, 1136, 1342
 Ristaino, J.B. 877, 1471, 133, 857, 1469
 Rithey, G. 487, 1305
 Rivera, E. 59, 1381
 Rivera, L.E. 3, 97, 1413, 100, 1414
 Robbins, M.L.R. 172, 594, 1424
 Roberts, B.W. 501
 Roberts, C.R. 12, 160
 Roberts, E.J.F. 1013
 Roberts, P.A. 694, 658, 804, 142, 274, 683
 Roberts, W. 369, 1105
 Roberts, W.J. 105, 1446, 1460
 Robinson, G.R. 1286, 1546
 Rodriguez-Kabana, R. 18, 635, 1379
 Rodriguez-Marcano, A. 249, 653
 Rollins, A. 1288
 Roltzsch, W.J. 537, 590
 Romaine, C.P. 311, 998
 Roman, J. 249, 653
 Romanow, L.R. 587, 547, 860
 Romanowski, R.R. 1051, 1289, 1154, 1352
 Rose, B. 254, 1311
 Rosenheim, J.A. 468
 Rosset, P. 96, 504, 1412
 Rouchaud, J. 823
 Rowe, R.C. 851, 747, 745, 746, 900
 Rowland, R.A. 1110, 1534
 Royalty, R.N. 400, 593, 569, 475, 1298, 1434
 Royer, T.A. 546
 Rudich, J. 1106
 Ruf, M.E. 51
 Ruff, M.S. 178, 402, 1425
 Ruiter, H. de. 1241
 Ruiz, H. 463
 Rushkin, E. 370, 1238
 Russell, J. 454
 Russell, L.C. 121, 1104, 1236
 Ryan, C.A. 279, 392, 585, 421, 628, 397, 1144, 422, 1166
 Rymal, K.S. 399, 592, 48
 Ryskiewich, D.P. 1118, 1329
 Saad, A.T. 759
 Sacalis, J.N. 405, 605, 1365
 Sager, J.C. 297, 351
 Salim, R. 1080
 Salisbury, F.B. 379, 1038
 Saltveit, M.E. Jr. 1158, 1490
 Samoucha, Y. 915
 Sanchez, L.A. 687
 Sanders, D.C. 214, 1477, 1518, 40, 426, 1202, 198, 1429, 587, 547, 860
 Sanderson, K.C. 62, 248, 341
 Sanok, W.J. 1233, 1280
 Sasser, M. 983, 970
 Satzger, R.D. 226, 356
 Schales, F.D. 120, 1485, 1510, 1102, 1321, 206, 1403, 205, 1162
 Schalk, J.M. 172, 594, 1424
 Schell, M.A. 117, 265
 Scheuerman, R.W. 841
 Schlegel, D.E. 997
 Schonherr, J. 296, 1523, 294, 1520
 Schrader, W.L. 841
 Schroder, R.F.W. 492, 550
 Schroth, M.N. 661
 Schueneman, T. 836
 Schultz, B. 96, 504, 1412, 21, 503, 1411
 Schuster, D.J. 586, 965, 600, 532, 549, 861, 958, 602, 1349, 217, 614, 461, 1292, 192, 718, 612
 Schutt, J.B. 1110, 1534
 Schwartz, P.H. Jr. 136, 544, 1243
 Schwartz, R.F. 568
 Schwarz, N. 1022
 Schweers, V.H. 772
 Scott, Geoffrey I. 1299, 1522
 Scott, J. W. 1948-. 108, 432
 Scott, J.W. 272, 956, 123, 267, 435, 954, 263, 433

AUTHOR INDEX

Scott, S.J. 540
 Seaker, E.M. 311, 998
 Secor, G.A. 936
 Segarra-Carmona, A.E. 518, 183, 604, 1543
 Segarra, A. 469
 Sehgal, O.P. 1005
 Selleck, G.W. 1280
 Semancik, J.S. 995
 Semiday, N. 113, 1228
 Semidey-Laracuente, N. 103, 1219
 Semidey, N. 34, 1062, 1198, 1227, 135, 1114, 1240
 SENTD. 501, 483, 1023, 384, 559, 1204, 14381438, 14381438, 601
 Sevacherian, V. 588
 Shaaltiel, Y. 1123, 1333
 Shafer, W.E. 188, 1355, 1054
 Shahid, A.A. 665
 Shahir, C.W. 639
 Shakir, I. 67, 649
 Shalhever, J. 139, 381, 1422
 Shalla, T.A. 999
 Shambaugh, T.S. 729, 926, 840, 950
 Shapovalov, Michael. 520
 Sharma, A. 678
 Shattuck, V.I. 271, 1037
 Shaw, L.N. 140, 1453
 Shcherbinin, B.M. 244, 782
 Shelby, P.P. Jr. 196, 1276, 1428
 Sherman, M. 1168
 Sherrod, D.W. 479, 553, 1326
 Shewfelt, R.L. 1176
 Shields, J.B. 1348, 1507
 Shilling, D.G. 299, 1246
 Shimshi, D. 81
 Shinn, J.H. 1052, 1521
 Shoemaker, P.B. 452, 1370, 611, 905, 669, 831, 838, 7, 146, 846, 845, 847
 Shukle, R.H. 333, 430, 486
 Shumack, R.L. 48
 Siciliano, J. 872, 1504, 871, 1503
 Sieczka, J.B. 1233
 Silcox, C.A. 558, 560, 584, 508, 1310
 Siler, D. 852
 Silva, F.L.T.M. 1056
 Simini, M. 344, 1083
 Simone, G.W. 5, 894
 Simoneaux, B.J. 1118, 1329
 Simons, J.N. 962, 1129
 Sims, W.L. 95
 Sinclair, P.J. 110, 363
 Singer, L.M. 82, 1386, 1528
 Singh, B. 1347
 Singh, M. 352, 1090, 1218
 Singh, R.P. 988
 Singh, R.S. 815, 816
 Sinha, N.K. 286, 603
 Sink, K.C. 256, 1096
 Siqueira, C.B. 750, 748
 Siron, G.J. 1134, 1339
 Sitaramaiah, K. 815, 816
 Sitterly, W.R. 768, 766
 Sivan, A. 881
 Sjolander, A.C. 1303, 1524
 Skroch, W.A. 7, 146
 Slack, S.A. 940
 Sleat, D.E. 1012
 Slomka, M.J. 1013
 Smart, C.C. 1101, 1320
 Smart, G.C. Jr. 630, 693
 Smith, A.E. 275, 1125, 1334
 Smith, A.K. 1189, 1491
 Smith, C.B. 92, 310
 Smith, K. 299, 1246
 Smith, N.J. 591
 Smith, R. 118, 1141, 1260, 1344, 1263, 566
 Smits, N. 1221
 Smittle, D.A. 115, 367
 Snir, R. 530
 Snodderly, L.J. 477, 471, 522
 Snyder, J.C. 622, 568
 Somerville, P. 833
 Sonoda, R.M. 874, 1541, 892, 549, 861, 958, 1188, 1489, 725
 Sorensen, K.A. 40, 426, 1202, 7, 146
 Sorenson, C.E. 595
 Sorenson, K.A. 611, 905
 Sosa-Corone, J. 61, 340
 SOSCAK. 309, 1088, 1390
 Spadafora, R.R. 459, 1291, 1496
 Spalding, D.H. 723, 1290, 1483, 1179, 1180, 1486, 744
 Sparks, R.B. 936
 Spitzer, G.H. 474, 1170, 1484
 Spittler, T.D. 1316, 1499
 Splittstoesser, W.E. 138, 1421
 Springer, J.K. 761
 SSJSD4. 117, 265
 Stall, R.E. 261, 952, 935, 730, 927, 1296, 976, 1146, 972
 Stall, W.M. 299, 1246, 1283
 Stanley, C.D. 586, 965, 707, 1467
 Stanley, D.W. 1189, 1491
 Staskawicz, B.J. 261, 952
 Stebbins, T.C. 752, 751, 765
 Steffens, J.C. 235, 327, 462
 Stegelin, F. 12, 160
 Steiner, J.J. 152, 1397, 1470
 Stender, C. 657
 Stenhamer, G. 237, 329, 425
 Stephan, Z.A. 67, 649
 Stephen, Z.A. 639
 Stephens, C.T. 968, 955, 969, 1542, 752, 751, 765, 767
 Sterrett, S.B. 206, 1403, 205, 1162
 Stevens, C. 727, 914, 1459
 Stevenson, D.S. 213, 1377, 1476
 Stevenson, R.E. 2, 792, 728, 769, 830, 829
 Stevenson, W. R. 231, 1340
 Stevenson, W.R. 441, 1255, 580, 711, 1256, 158, 443, 582, 712, 1258, 811, 819, 442, 581, 875, 1257, 618, 719, 1277
 Stevenson, Walter R. 912, 717, 1048
 Stimac, J. 193, 613
 Stimmann, M. 542, 679
 Stinner, R.E. 621
 Stinson, E.E. 872, 1504, 871, 1503
 Stirling, G.R. 632
 Stoffella, P.J. 187, 123, 267, 435, 1188, 1489
 Stokes, J.D. 362, 1313, 202
 Stone, J.A. 259, 1033
 Stoner, A.K. 866
 Story, R.N. 608, 15, 484, 1511, 1192
 Strain, B.R. 1022
 Strang, J. 12, 160
 Stuart, M. 1084
 Stucki, L.F. 1119, 1247, 1330
 Studer, H.E. 1072
 Sultanov, Yu. 129, 1432
 Sumner, D.R. 893, 1427
 Sundstrom, F.J. 1147, 75, 346, 29
 Sunter, G. 293, 1019
 Surano, K.A. 1052, 1521
 Swanson, H.R. 1126, 1335
 Sweeney, D.W. 227, 1393
 Swihart, R.K. 453

AUTHOR INDEX

Szlek, M. 319, 396, 1045
 TAAEA. 228, 1482, 1538, 1183, 1487, 130, 1452, 170, 1455
 Tabashnik, B.E. 468, 502
 Taber, H.G. 71, 1408
 Taha, A.A. 54
 Taliantsky, M.E. 1007
 Tam, S.Y.T. 619
 Tan, C.S. 1221, 259, 1033
 Tanaka, F.S. 1126, 1335
 Tanticharoenkiat, S. 399, 592
 Tarjan, A.C. 654, 1387, 1441
 Tauer, L.W. 986
 Tayal, M.S. 366, 1319
 Taylor, A.G. 856
 Taylor, J.L. 600
 Taylor, O.C. 332, 1067, 789, 1082, 1079, 1525
 Teague, T.G. 28, 455
 Teasdale, J.R. 8, 1285, 1207
 Tebbets, J.S. 474, 1170, 1484
 Teem, D.H. 63, 1212
 Teets, T.M. 1076
 Temple, P.J. 1052, 1521, 332, 1067
 Tenga, A.Z. 1145, 1122
 Tenzer, A.I. 148, 230, 1336
 TFHSA. 738, 477, 471, 522, 1222
 Thai, C.N. 17, 1177, 1515, 1187, 1544
 Thibault, T.D. 1275, 1357
 Thiery, D. 565
 Thomas, P.E. 539, 1001, 268, 536, 1000, 273, 561, 1002
 Thomas, S.H. 677
 Thomason, I. 542, 679
 Thomason, I.J. 694, 682, 285, 692
 Thompson, L.J. 190, 1458
 Thompson, N.P. 573, 1337
 Thomson, J.A. 929
 Thomson, M.S. 621
 Thomson, S.V. 818, 817
 Thornton, R.E. 114, 434
 Thorpe, H.J. 805
 Tibbitts, T.W. 359, 1031, 1036, 1097
 Tibbot, B.K. 1135
 Tien, P. 1010
 Tiessen, H. 179, 1462
 Tiffany, M. 991
 Tigchelaar, E.C. 163, 395
 Timmermann, E.A. 541
 Ting, K.C. 106, 1461, 1547
 Tingey, D.T. 1124, 1100, 1533, 1138, 1536
 Titani, K. 421, 628
 Tiwari, S.C. 121, 1104, 1236
 Tjaden, G. 460, 1492
 Tompkins, F.D. 583, 876
 Tompkins, G.A. 1087, 1464, 1529
 Toscano, N. 542, 679
 Toscano, N.C. 122, 266, 527, 482, 597, 250, 495, 1385, 534, 564, 626, 543, 680
 Toscano, N.C. comp. 542, 679
 Tousignant, E. 1009
 Townsend, L. 12, 160
 Townshend, J.L. 671, 631
 Toyoda, H. 776
 Triantaphyllou, A.C. 262, 670
 Trivedi, P.C. 678
 Trudel, M.J. 49, 336, 78, 348, 50, 303, 337
 Trumble, J.T. 9, 488, 127, 533, 1112, 465, 250, 495, 1385, 322, 456, 575, 1131, 1535, 626
 Tryon, Earl Haven,. 510
 Tsai, C.T. 326, 1055
 Tsay, J.S. 403, 1151
 Tsipori, Y. 81
 Tsror, L. 779
 Turner, J. 41, 427, 156, 440
 Turner, J.L. 48
 Uffing, A.J.M. 1241
 Unander, D.W. 278, 579, 710
 Underwood, T. 1113, 1323, 1120, 1331, 1095, 1312, 1121, 1248, 1332, 1249
 Upper, C.D. 1109
 Utsumi, R. 776
 Vail, P.V. 588, 377, 552
 Vail, S.L. 373, 1111, 1239
 Van Beusichem, M.L. 385, 1042
 Van Bruggen, A.H.C. 304, 786
 Van den Bosch, Robert. 1181, 1327
 Van Ee, G. 551
 Van Gijsegem, F. 971
 Van Gundy, S.D. 661, 659, 700, 651
 Van Staden, J. 929
 Van Steenwyk, E.A. comps.. 543, 680
 Van Steenwyk, R.A. 548
 Vanachter, A. 823
 Vandermeer, J. 96, 504, 1412, 21, 503, 1411
 Varela Ramirez, F. 278, 579, 710
 Varela, L. 122, 266, 527
 Vargas, R.I. 623
 Veierov, D. 496, 1308
 Velthuis, G.C.M. 382, 863
 Verdegaal, P. 1264, 1250
 Verdejo, S. 691, 974
 Vicente, N. 687, 37, 470, 634
 Viglierchio, D.R. 673
 Villalon, B. 384, 559, 516
 VIRLA. 991, 1007
 Vishwakarma, S.N. 815, 816
 Visser, J.H. 565
 Volin, R.B. 5, 894, 123, 267, 435, 937
 Voth, V. 127, 533, 1112
 Vovlas, N. 690
 Vrabel, T.E. 1102, 1321
 Waddill, V.H. 193, 613, 549, 861, 958
 Waddill, Van. 66, 431
 Waldrep, T.W. 1275, 1357
 Walgenbach, J.F. 452, 1370, 611, 905
 Walker, M.E. 993
 Wallace, A. 23, 378, 1375, 30, 309, 1088, 1390, 1161
 Wallace, G.A. 23, 378, 1375, 309, 1088, 1390
 Waller, G.R. 370, 1238
 Walmsley, S.L. 996
 Walser, R.H. 104, 357, 315, 1041
 Wanamarta, G. 1195
 Wang, T.Y. 155
 Warholic, D.T. 1234, 1417
 Warren, G.F. 343, 1213
 Watanabe, H. 276, 1006
 Waters, Luther Jr. 627, 720, 1287
 Watkins, J.T. 124
 Watson, B.D. 290, 413, 1049
 Watterson, Jon C. 448
 Weakley, C.V. 578, 567
 Weaver, S.E. 1221
 Webb, P.G. 1086, 1433, 1527
 Webb, R.E. 525, 607, 606
 WEESA6. 299, 1246, 1241, 1211, 406, 1353, 1195, 1156, 1359, 1286, 1546, 349, 1217, 352, 1090, 1218, 1050, 1193, 1221, 224, 777, 1209
 Weiler, E.W. 24, 386
 Weinhold, A.R. 661
 Weinstein, L. 901
 Welker, W.V. Jr. 1274
 Welkie, G.W. 319, 396, 1045, 320, 1046
 Wells, J.M. 1167
 Wells, S.L. 878, 1139
 Welter, S.C. 122, 266, 527, 626

AUTHOR INDEX

Wertz, M.K. 102
 West, J. 925
 Weston, L.A. 410, 1157, 1360, 1156, 1359, 204, 1402, 60, 72, 345
 Weston, P.A. 622
 WETEE9. 287, 1159, 1361, 243, 1074, 1304, 1274, 31, 234, 1059, 136, 544, 1243, 212, 1165, 1282
 Wettlaufer, S.H. 901
 Whalen, M.C. 261, 952
 Whalen, S.A. 1150, 1351
 Wheeler, R.M. 379, 1038
 White, J.A. 1005
 Whitney, L.F. 141, 1447
 Widmer, R.E. 1084
 Wiebe, Wayne L. 916
 Wien, H.C. 162, 1472, 147
 Wierenga, P.J. 93, 312
 Wiesenborn, W.D. 9, 488
 Wilcox, G.E. 126, 371, 1418, 181, 1426, 305, 1025, 1056, 1057
 Williams, D. 32, 236, 424
 Williams, J.L. 41, 427, 156, 440
 Williams, W.G. 620, 1436, 1440, 493
 Williamson, J.W. 117, 265, 738
 Williamson, V.M. 281, 398, 689
 Willingham, J.E. 583, 876
 Wilson, H.P. 1253
 Wilson, L.T. 577, 578, 478, 389, 570, 531, 1516, 566, 567
 Windham, M.T. 709
 Winnett, G. 1316, 1499
 Winterlin, W.L. 362, 1313
 Wit, P.J.G.M. de. 372, 853, 382, 863
 Wolfe, D.W. 143, 1423, 1539, 73, 1449, 95
 Wolff, D.W. 243, 1074, 1304
 Wolff, X.Y. 167
 Wolgamott, M. 554
 Wolk, J.O. 445
 Wolnik, K.A. 226, 356
 Wolt, J.D. 86, 1389
 Woltz, S.S. 941
 Wood, B. 1288
 Wright, V.L. 15, 484, 1511, 1192
 WSWPA. 1230, 1242, 1142, 1261
 Wyland, J. 143, 1423, 1539, 73, 1449
 Wyman, J. A. 231, 1340
 Wyman, J.A. 580, 711, 1256, 548, 158, 443, 582, 712, 1258, 442, 581, 875, 1257, 618, 719, 1277, 498, 499
 Wymore, L.A. 821
 Wysong, David S. 916
 Yada, R.Y. 1189, 1491
 Yamamoto, R.T. 493
 Yang, C.C. 1183, 1487
 Yang, S.F. 407, 1155
 Yelle, S. 49, 336, 50, 303, 337
 Yoshiwaka, S. 276, 1006
 Young, J.R. 563, 1003
 Young, M. 175, 232, 1457, 176
 Young, R.W. 18, 635, 1379
 Young, S.Y. 494
 Youngman, R.R. 534
 Yunis, H. 984
 Zaitlin, M. 1004
 Zaki, A.I. 902
 Zalom, F.G. 577, 578, 482, 457, 478, 389, 570, 531, 1516, 566, 567
 Zandstra, B.H. 204, 1402, 72, 345
 Zavaleta-Mejia, E. 661
 Zehnder, G.W. 538, 1419
 Zentmyer, G.A. 902
 Zimmerman, U.D. 325, 1053
 Zion, R. 787, 1024

Tomatoes (Lycopersicon)

1, 2, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 17, 19-27, 30, 32, 33, 35, 38, 39, 41, 45, 47, 48, 49, 50, 52-56, 63, 64, 65, 66, 68-74, 76-82, 84, 86, 88, 91, 92, 95, 96, 98, 99, 100, 101, 102, 104-112, 115, 116, 117, 118, 120, 122, 123, 125, 126, 128, 132, 133, 134, 137, 138, 140, 141, 142, 143, 144, 146, 147, 148, 149, 153, 154, 155, 158, 159, 161, 163, 164, 172-182, 184-207, 209-222, 226-233, 235-242, 244-247, 249-260, 262-268, 270-277, 279-281, 283-290, 292-310, 313-339, 342, 343, 344, 345, 348-363, 365, 366, 367, 368, 370-380, 382, 383, 385, 386, 388-409, 411, 412, 413, 414, 415, 417-425, 427, 428, 430, 431, 432, 433, 435, 437, 438, 439, 441-453, 456-460, 462, 464, 465, 467, 468, 469, 471-480, 482, 484, 486, 487, 488, 489, 491-499, 502-507, 509, 510, 511, 515, 517, 520-532, 534-541, 543, 545, 547, 548, 549, 550, 552, 553, 554, 555, 556, 557, 560-570, 572, 574-578, 580-597, 599, 600, 601, 602, 603, 605-622, 625-633, 636, 637, 638, 640-647, 651-665, 667-676, 680-697, 699, 700, 702-709, 711, 712, 714-725, 728, 729, 731, 732, 733, 734, 736-747, 749751-760, 762, 763, 765-776, 778-782, 784, 785, 786, 788, 789, 790, 792, 793, 795-808, 810, 811, 812, 813, 817-838, 840-873, 875-879, 881-886, 888-913, 915, 926, 929-932, 934, 937, 938, 941, 943, 945-951, 953-961, 963, 965-974, 976-992, 994-997, 999-1004, 1006, 1007, 1009-1017, 1019-1022, 1025-1033, 1035-1049, 1051-1058, 1061, 1064-1068, 1070-1073, 1075-1079, 1081-1103, 1106-1111, 1113, 1115, 1117-1128, 1130, 1131, 1132, 1134-1146, 1148-1156, 1158-1172, 1174-1189, 1191, 1192, 1194, 1195, 1197, 1198, 1199, 1201, 1203, 1205, 1206, 1207, 1210-1218, 1220-1224, 1227, 1229, 1230, 1233, 1238-1242, 1244-1250, 1252-1261, 1263-1271, 1273-1278, 1280, 1282-1291, 1293, 1294, 1295, 1298, 1299, 1300, 1303, 1305, 1306, 1307, 1308, 1309, 1311-1317, 1319-1324, 1326-1336, 1338-1344, 1346-1359, 1361, 1363, 1365-1378, 1382-1394, 1398, 1401-1409, 1411, 1412, 1414, 1415, 1416, 1418, 1419, 1421, 1423-1429, 1431, 1433-1436, 1439-1443, 1445-1449, 1451, 1453, 1457, 1460-1469, 1471, 1473-1479, 1481-1500, 1502-1508, 1510, 1511, 1512, 1514-1540, 1542, 1544-1548

Eggplant (Solanum melongena)

4, 18, 57, 62, 64, 67, 85, 102, 103, 113, 119, 125, 131, 139, 150, 167, 169, 248, 282, 311, 341, 366, 381, 406, 461, 483, 490, 497, 508, 528, 542, 558, 560, 573, 624, 627, 629, 635, 639, 648, 649, 650, 678, 679, 720, 726, 783, 787, 809, 815, 816, 878, 887, 936, 939, 940, 975, 998, 1021, 1023, 1024, 1063, 1139, 1200, 1219, 1228, 1281, 1287, 1292, 1297, 1310, 1319, 1337, 1353, 1379, 1381, 1382, 1420, 1430, 1444, 1450, 1465, 1488, 1517

Peppers (Capsicum)

3, 11, 12, 13, 19, 28, 31, 34, 36, 37, 39-43, 46, 51, 53, 58, 59, 60, 61, 63, 64, 75, 83, 84, 87, 89, 90, 93, 94, 97, 107, 114, 121, 122, 123, 124, 130, 135, 136, 137, 144, 145, 147, 151, 152, 156, 160, 165, 166, 168, 170, 171, 183, 208, 209, 213, 223, 224, 225, 233, 234, 243, 261, 269, 278, 294, 295, 312, 338, 340, 346, 364, 369, 384, 387, 406, 408, 410, 426, 429, 434, 440, 455, 463, 466, 470, 474, 481, 485, 487, 500, 501, 512, 513, 514, 516, 518, 519, 542, 544, 546, 551, 559, 571, 579, 598, 604, 623, 627, 630, 634, 637, 664, 666, 677, 679, 698, 701, 702, 710, 713, 720, 723, 727, 730, 735, 748,

Peppers (*Capsicum*) continued:

750, 761, 764, 777, 791, 794, 803, 814, 839, 874, 880, 882, 914, 920, 927, 933, 935, 941, 944, 952, 962, 964, 983, 993, 1008, 1010, 1021, 1034, 1050, 1059, 1060, 1061, 1062, 1068, 1069, 1074, 1094, 1099, 1104, 1105, 1114, 1116, 1129, 1133, 1147, 1156, 1157, 1170, 1173, 1180, 1186, 1193, 1196, 1198, 1199, 1202, 1203, 1204, 1207-1210, 1212, 1223, 1225, 1226, 1227, 1231, 1232, 1234, 1235, 1236, 1237, 1240, 1243, 1245, 1251, 1262, 1268, 1271, 1272, 1279, 1284, 1287, 1290, 1296, 1301, 1302, 1304, 1305, 1307, 1317, 1318, 1325, 1345, 1353, 1359, 1360, 1362, 1364, 1377, 1380, 1381, 1382, 1388, 1395, 1396, 1397, 1399, 1400, 1410, 1413, 1417, 1421, 1437, 1438, 1442, 1443, 1451, 1452, 1454, 1455, 1456, 1465, 1470, 1472, 1476, 1480, 1483, 1484, 1486, 1488, 1500, 1501, 1509, 1513, 1517, 1519, 1532, 1541, 1543

Cucumbers (*Cucumis sativa*)

63, 73, 96, 107, 120, 134, 143, 147, 155, 176, 180, 185, 213, 220, 221, 222, 406, 504, 661, 698, 760, 856, 882, 890, 893, 942, 1102, 1207, 1212, 1223, 1317, 1321, 1358, 1367, 1368, 1369, 1376, 1377, 1412, 1423, 1427, 1449, 1451, 1473, 1476, 1485, 1488, 1500, 1510, 1539

Mushmelon or Cantaloupe (*Cucumis melo*)

71, 213, 732, 881, 882, 929, 1063, 1102, 1200, 1297, 1321, 1328, 1368, 1369, 1378, 1431, 1451, 1478

Cabbage, Broccoli, Cauliflower (*Brassica*)

76, 92, 173, 205, 206, 232, 310, 502, 563, 664, 803, 1003, 1023, 1094, 1162, 1346, 1358, 1366, 1367, 1368, 1369, 1403, 1457, 1478, 1506

Potatoes (*Solanum tuberosum*)

57, 279, 413, 487, 497, 528, 553, 560, 565, 585, 633, 690, 760, 864, 915, 917, 936, 939, 942, 986, 1049, 1068, 1300, 1305, 1326, 1497

Solanum (other than eggplants or potatoes)

26, 33, 505, 975, 985, 1206, 1211, 1221, 1223, 1225, 1230, 1241, 1246, 1261, 1262, 1263, 1270

Beans {*Phaseolus*}

21, 77, 92, 94, 203, 213, 220, 221, 222, 306, 310, 344, 414, 503, 512, 537, 551, 590, 606, 607, 882, 890, 942, 1007, 1022, 1083, 1109, 1161, 1216, 1305, 1367, 1368, 1369, 1377, 1409, 1411, 1488, 1517

Field beans (*Vicia faba*)

94, 225, 415, 630, 1363, 1410

Soybeans (*Glycine max*)
4, 18, 119, 167, 317, 321, 635, 673, 1022, 1044, 1099, 1134, 1339, 1357,
1532

Peas (*Pisum sativum*)
68, 220, 221, 222, 1100, 1124, 1138, 1216, 1241, 1367, 1526, 1533, 1536

Pigeon peas (*Cajanus cajan*)
26, 942, 1378, 1431

Lettuce (*Lactuca sativa*)
112, 120, 167, 185, 297, 351, 370, 378, 453, 487, 588, 1022, 1054, 1238,
1269, 1305, 1358, 1366, 1367, 1369, 1375, 1376, 1416, 1485, 1510

Corn (*Zea mays*)
19, 92, 94, 175, 176, 219-222, 225, 226, 227, 232, 310, 317, 356, 512, 542,
679, 890, 942, 1022, 1044, 1127, 1210, 1212, 1254, 1357, 1366, 1367,
1368, 1369, 1393, 1410, 1443, 1457

Cowpeas (*Vigna unguiculata*)
18, 563, 635, 893, 1003, 1379, 1427

Tobacco (*Nicotiana tabacum*)
18, 290, 292, 320, 413, 635, 709, 888, 925, 971, 996, 1010, 1049, 1379

Sweet potatoes (*Cpomaea batatas*)
18, 167, 635, 1379

Beets (*Beta vulgaris*)
76, 112, 134, 409, 732, 929, 1023, 1087, 1103, 1322, 1356, 1416, 1529

Carrots (*Daucus carotii*)
77, 110, 220, 221, 222, 226, 306, 323, 356, 363, 373, 404, 418, 487, 638,
658, 671, 804, 925, 1111, 1152, 1163, 1194, 1216, 1239, 1244, 1305, 1367,
1369, 1409, 1488, 1517

Onions (*Allium cepa*)
39, 110, 134, 213, 220, 221, 222, 226, 323, 356, 363, 373, 404, 418, 638,
730, 791, 927, 1111, 1148, 1152, 1163, 1194, 1199, 1239, 1296, 1350,
1367, 1369, 1377, 1476, 1488, 1517

Celery
219-222, 487, 1305, 1366, 1367, 1488, 1517

Radishes (*Raphanus sativus*)
232, 325, 890, 1022, 1053, 1453

Diseases

5, 16, 40, 41, 101, 108, 109, 114, 116, 123, 133, 156, 158, 169, 186, 197, 199, 231, 237, 238, 241, 244, 249, 251, 252, 257, 259, 261, 264, 267, 268, 270, 271, 272, 273, 276, 278, 279, 282, 283, 288, 289, 292, 293, 300, 301, 313, 329, 330, 333, 334, 355, 359, 360, 365, 372, 375, 377, 379, 380, 382, 385, 388, 392, 396, 413, 425-428, 430, 431, 432, 434, 435, 440-443, 445-448, 449-452, 458, 466, 491-494, 510, 515, 520, 536, 539, 547, 557, 561, 563, 579-582, 588, 609, 610, 611, 615, 616, 618, 6652, 656, 658, 663, 664, 681, 691, 696, 697, 701-1156, 1160, 1171, 1172, 1175, 1178-1180, 1182, 1184, 1185, 1188, 1191, 1202, 1203, 1204, 1214, 1256, 1257, 1258, 1273, 1277, 1287, 1295, 1296, 1340, 1354, 1392, 1427, 1445, 1467, 1468, 1469, 1471, 1486, 1489, 1495, 1498, 1502-1506, 1508, 1517, 1541, 1542, 1548

Insects

9, 10, 15, 21, 28, 37, 40, 41, 96, 114, 122, 125, 136, 156, 158, 172, 183, 186, 193, 199, 209, 231, 235, 237, 239, 250, 258, 266, 284, 286, 288, 327, 329, 333, 368, 377, 384, 389, 392, 399, 400, 405, 417, 425, 426, 427, 430, 431, 432, 434, 440, 441, 442, 443, 445-448, 449, 451, 452, 455-628, 634, 666, 674, 679, 680, 708, 711, 712, 714, 715, 719, 720, 812, 860, 875, 876, 905, 965, 985, 992, 1003, 1016, 1130, 1131, 1166, 1170, 1256, 1257, 1258, 1277, 1287, 1298, 1310, 1337, 1338, 1340, 1354, 1365, 1385, 1411, 1419, 1430, 1433-1436, 1439, 1492, 1495, 1511, 1516, 1535, 1543, 1545

Nematodes

18, 33, 37, 67, 101, 142, 156, 245, 249, 253, 262, 274, 277, 281, 285, 300, 342, 398, 425, 426, 427, 440, 470, 519, 542, 543, 629-700, 798, 807, 868, 895, 897, 974, 1094, 1202, 1203, 1214, 1273, 1379, 1387, 1441, 1540

Weeds

8, 11, 19, 31, 34, 39, 103, 113, 121, 131, 135, 136, 158, 196, 207, 209, 212, 231, 299, 323, 343, 349, 352, 370, 373, 379, 426, 430, 440, 441, 442, 443, 449, 452, 486, 544, 580, 581, 582, 652, 697, 702, 711, 712, 720, 875, 896, 978, 1038, 1050, 1059, 1060, 1062, 1063, 1085, 1090, 1093, 1114, 1127, 1141, 1142, 1165, 1193-1288, 1344, 1357, 1428, 1437, 1438

Vertebrate pests
453, 454

Pesticides

188, 195, 219, 220, 221, 222, 231, 263, 362, 366, 371, 406, 409, 410, 429, 446, 447, 456, 474, 487, 508, 519, 553, 560, 573, 574, 611, 652, 723, 724, 771, 796, 819, 875, 876, 905, 913, 955, 961, 969, 973, 981, 1050, 1051, 1069, 1070, 1074, 1091, 1092, 1093, 1101, 1118, 1130, 1136, 1181, 1200, 1241, 1255, 1289-1372, 1483, 1484, 1486, 1493, 1494, 1495, 1500, 1501, 1524, 1542

Herbicides

6, 11, 34, 37, 63, 107, 113, 121, 135, 146, 159, 196, 207, 212, 243, 254, 269, 275, 287, 299, 673, 862, 1050, 1051, 1059-1063, 1066, 1085, 1095, 1102, 1103, 1104, 1113-1116, 1119-1123, 1125, 1126, 1134, 1141, 1148, 1150, 1154, 1156, 1157, 1159, 1165, 1193, 1195-1201, 1206, 1207, 1208, 1209, 1212, 1214, 1215, 1216, 1220, 1222-1237, 1240, 1242, 1243, 1246-1254, 1261-1265, 1267, 1268, 1270-1276, 1278, 1282, 1283, 1284, 1289, 1304, 1309, 1311, 1312, 1313, 1315, 1321-1325, 1330-1335, 1339, 1341, 1344, 1350, 1351, 1352, 1357-1361, 1374, 1417, 1428, 1451

Fungicides

43, 101, 109, 429, 464, 523, 553, 721, 722, 724, 728, 737-741, 743, 749-755, 757-769, 771, 773, 780, 781, 795, 810-818, 822, 823, 825, 831-850, 858, 867, 870, 886, 888, 891, 892, 893, 902, 906, 907, 908, 909, 911, 915, 917, 918, 919, 934, 946, 948, 949, 950, 951, 955, 978, 979, 980, 1070, 1139, 1191, 1345, 1427, 1548

Insecticides

9, 10, 122, 125, 217, 239, 278, 453, 455, 459, 464, 465, 468, 469, 475, 476, 477, 478, 488, 496, 498, 499, 500, 522, 523, 532, 538, 553, 560, 578, 579, 584, 600, 601, 602, 614, 708, 710, 724, 1003, 1014, 1303, 1316, 1326, 1349, 1499, 1513

Nematicides

37, 67, 101, 366, 639, 644, 659, 665, 1319

IPM

10, 11, 192, 194, 198, 199, 268, 273, 437, 438, 439, 444, 457, 467, 489, 534, 536, 545, 548, 549, 550, 555, 556, 561, 577, 597, 777, 861, 862, 958, 1014, 1202, 1209, 1244, 1245, 1430

Growth regulators

22, 24, 27, 48, 53, 54, 55, 57, 58, 61, 62, 74, 75, 88, 89, 90, 104, 118, 124, 128, 148, 173, 177, 181, 202, 203, 230, 248, 326, 338, 341, 346, 350, 354, 366, 368, 386, 401, 526, 995, 1053, 1054, 1055, 1111, 1336, 1426, 1512

Fertilizers and Nutrients

7, 20, 23, 35, 43, 49, 50, 59, 67, 69, 79, 82, 84, 86, 92, 93, 98, 99, 104, 132, 145, 149-152, 165, 166, 168, 185, 189, 204, 205, 206, 209, 210, 213, 217, 218, 229, 250, 255, 280, 303-321, 328, 337, 352, 353, 357, 358, 364, 376, 378, 383, 387, 396, 423, 429, 495, 635, 654, 755, 790, 805, 959, 1025-1030, 1040-1048, 1056, 1057, 1069, 1076, 1078, 1080, 1081, 1088, 1090, 1128, 1135, 1143, 1153, 1161, 1162, 1345, 1375, 1377, 1379-1407, 1441, 1464, 1465, 1468, 1474, 1475, 1476, 1478, 1479, 1528

Mulches

3, 19, 45, 51, 69, 70, 71, 83, 85, 97, 100, 107, 128, 131, 138, 140, 150, 159, 162, 172, 195, 198, 215, 458, 501, 540, 594, 698, 727, 897, 914, 985, 1063, 1198, 1210, 1223, 1234, 1281, 1297, 1299, 1321, 1384, 1408, 1413, 1416, 1417, 1420, 1421, 1424, 1429, 1443, 1444, 1450, 1451, 1453, 1466, 1478, 1522

Pollution

68, 294, 296, 298, 303, 332, 374, 575, 789, 1052, 1067, 1079, 1082, 1086, 1087, 1089, 1091, 1098-1100, 1110, 1124, 1131, 1138, 1140, 1145, 1149, 1153, 1373, 1433, 1437, 1438, 1520-1537

Cultivation and Tillage

7, 8, 26, 32, 36, 87, 94, 109, 138, 141, 194, 196, 199, 449, 450, 538, 1202, 1209, 1276, 1299, 1378, 1408-1430, 1522

Storage

120, 182, 251, 474, 723, 736, 801, 869, 871, 872, 883, 923, 1064, 1158, 1166-1192, 1290, 1291, 1294, 1442, 1483-1491, 1493-1508, 1515, 1517, 1519, 1544

Weather

1, 2, 3, 4, 5, 49, 56, 65, 73, 74, 97, 104, 109, 111, 119, 143, 162, 179, 197, 200, 201, 256, 289, 339, 344, 357, 361, 369, 428, 445, 506, 788, 792, 797, 874, 894, 944, 1071, 1075, 1083, 1096, 1105-1109, 1117, 1164, 1242, 1398, 1414, 1415, 1423, 1449, 1539, 1541

Grading or Standards

15, 16, 17, 52

Damage, Injuries or Stress

1, 4, 5, 15, 16, 17, 28, 122, 130, 136, 144, 164, 170, 171, 183, 190, 193, 211, 228, 234, 242, 247, 255, 256, 260, 279, 289, 302, 308, 331, 335, 344, 357, 389, 391, 397, 403, 407, 420, 421, 422, 445, 450, 451, 455, 484, 517, 531, 566, 567, 569-572, 591, 596, 622, 628, 647, 661, 668, 789, 794, 883,

Damage, Injuries or Stress continued:

894, 899, 972, 1031, 1032, 1033, 1034, 1036-1043, 1048, 1052, 1058, 1061, 1064, 1065, 1066, 1071, 1072, 1073, 1075-1079, 1082, 1083, 1084, 1086, 1089, 1096-1101, 1107-1110, 1124, 1132, 1133, 1137, 1144, 1146, 1147, 1151, 1158, 1164, 1165, 1166, 1168, 1169, 1173, 1174, 1176, 1177, 1185, 1187, 1189, 1192, 1202, 1220, 1243, 1320, 1325, 1426, 1433-1436, 1452, 1454, 1455, 1456, 1490, 1491, 1498, 1516, 1521, 1525, 1527, 1530, 1533, 1534, 1537, 1538, 1540, 1544, 1545

Production

7-14, 18-234, 236, 240, 246, 266, 274, 290, 336, 339, 340, 341, 345, 346, 348, 350, 353, 363, 367, 371, 383, 387, 390, 393, 394, 395, 401, 402, 411, 419, 423, 424, 426, 427, 431, 432, 434, 440, 449, 450, 452, 455, 504, 527, 528, 604, 609, 610, 613, 634, 635, 638, 649, 663, 664, 683, 701, 718, 807, 887, 896, 939, 953, 1059, 1062, 1085, 1165, 1199, 1204, 1210, 1220, 1228, 1236, 1240, 1282, 1285, 1286, 1336, 1375, 1377, 1378, 1382, 1384, 1386, 1388, 1389, 1391, 1393-1416, 1418-1421, 1423-1426, 1428-1431, 1443, 1444, 1446-1459, 1461-1464, 1466-1473, 1480, 1495, 1512, 1514, 1526-1529, 1539, 1543, 1547

Irrigation

3, 11, 19, 45, 51, 64, 70, 81, 96, 97, 100, 133, 139, 149, 162, 180, 189, 210, 213-216, 312, 316, 381, 504, 563, 658, 707, 721, 722, 802, 848, 849, 850, 857, 877, 918, 919, 951, 1003-1032, 1080, 1210, 1245, 1377, 1392, 1396, 1401, 1404, 1405, 1406, 1412, 1413, 1414, 1443, 1465-1479, 1518

NATIONAL AGRICULTURAL LIBRARY

1022283602

