

BILAL, Suphi

P.6.095

Oxid-, Silikat- und Metallphasen in Schachtofen -
Kupferschlacken.

Hamburg. 1983. 20,5 cm. ill.

Dissertation zur Erlangung des Doktorgrades des
Fachbereich Geowissenschaften. 454.

Bilan et Perspectives de la recherche française en
Géothermie (1re partie).

Paris. 1987. 27 cm. ill.

Bulletin de la Société Géologique de France, 8e
série, tome III, n° 5, pp. 797-1020, Septembre-
Octobre 1987.

Bilan et perspectives de la Recherche Française
en Géothermie (2e partie).

Paris. 1986. 27 cm. ill.

Bulletin de la Société Géologique de France.
8e série, T. III, n° 6, pp. 1021-1232.

BILAN...

B. 49.871

Biland des maladies et infirmités décelées dans
les classes de milice 1953-1960 en Belgique.
par F. TWIESSELMANN, J.FRANCOIS, P.MOUREAU,
S. VRYDAGH

(Bruxelles), (Centre nat.Radiobiol.Génétique), s.d.
24 cm., ill.

extr;"Population et Famille", n°5, pp. 1-81

BILAN

2981
S. ~~2981~~

Bilan de la Science.

N° 1, 2, 3,

12,

Paris, 1962-

21cm.

Dépouillement

Bilan de trente années d'études des populations du Tétras lyre (*Tetrao tetrix*) sur le plateau des Hautes-Fagnes.

Liège. 1997. 24 cm. ill.

Cahiers d'Ethologie fondamentale et appliquée, animale et humaine. Collection Enquêtes et Dossiers: 23.

Vol. 17, fasc. 2-3-4.

Bilan énergétique chez les mollusques bivalves:
Terminologie et Méthodologie.

France. 1987. 29,5 cm. ill.

Vie Marine Hors série n° 7.

Compte rendu du groupe de travail réuni au laboratoire national "Ecosystème conchylicole" de l'IFREMER La Tremblade (13 et 14 septembre 1984).

BILAN ETAT
ETAT SANITAIRE
SANITAIRE FORETS
FORETS

S.6.776

Bilan de l'état sanitaire des forêts 1991.
Rapport de synthèse concernant l'enquête 1990.
Commission des Communautés européennes. Direction
générale de l'Agriculture.

Luxembourg. 1991. 29,5 cm. ill.
Office des publications officielles des Commun-
autés européennes.

BILAN INFIRMITES

B. 49.871

Bilan des maladies et infirmités décelées dans les classes de milicie 1953-1960 en Belgique. par F.TWIESSELMAN, J.FRANCOIS, P.MOUREAU, S. VRYDAGH.

(Bruxelles), (Centre nat.Radiobiol.Génétique), s.d., 24 cm., ill.

extr."Population et Famille", n°5, pp.1-81

BILAN

C.25.021

REFORMES COLLECTIVITES

COLLECTIVITES LOCALES

LOCALES REGIONALES

THEORIE PRATIQUE

PRATIQUE BILAN

Réformes des collectivités locales et régionale en Europe: théorie, pratique et bilan. Colloque organisé par le Conseil de l'Europe. Linz, 5-6 novembre 1981.

Strasbourg. 1983. 29 cm. Collection d'études communes et régions d'Europe. 28.

BILANS, RAPPORTS

D 2.083

Rapports et Bilans de l'exercice 1952.
Comité spécial du Matanga.

Bruxelles, 1953

154 p., 9 pl., 33x21 cm.

BILARDO, A.
ROCCHI, S.

PE.30.548

Contributo alla Conoscenza degli *Hyphydrus*
Africani (Coleoptera, Dytiscidae).

Pavia. 1986. 24 cm. ill.

Pubblicazioni dell'Istituto di Entomologia dell'
Univ. di Pavia (32).

BILARDO, A.
ROCCHI, S.

P.4.445

Haliplidae e Dytiscidae (Coleoptera) del Gabon con
note sistematiche sulle specie di confronto
(Parte prima: Haliplidae, Methlinae, Hydroporinae,
Noterinae, Laccophilinae).

Milano. 1990. 24 cm. ill.

Atti della Soc. Ital. di Sc.Nat. e del Museo Civico
di Storia Nat. di Milano, vol. 131, n° 8, pp. 157-
196.

BILATERAL CORDONE.

P. 3350

The effect of stem height of bilateral cordone
on yield of grapes, quality of must and vege-
tative potential of trunk of some wine varie-
ties *vitis Vinifera L.* L. AVRAMOV, R. LOVIC,
D. TADIJANOVIC. (English Summary)

Belgrade. 1966. 23,5 cm. ill.

Recueil Travaux Faculté agronomique Belgrade.
XIV. 421.

196 • 200 • 204 • 208 • 212 • 216 • 220 • 224 • 228 • 232 • 236 • 240 • 244 • 248 • 252 • 256 • 260 • 264 • 268 • 272 • 276 • 280 • 284 • 288 • 292 • 296 • 300 • 304 • 308 • 312 • 316 • 320 • 324 • 328 • 332 • 336 • 340 • 344 • 348 • 352 • 356 • 360 • 364 • 368 • 372 • 376 • 380 • 384 • 388 • 392 • 396 • 400 • 404 • 408 • 412 • 416 • 420 • 424 • 428 • 432 • 436 • 440 • 444 • 448 • 452 • 456 • 460 • 464 • 468 • 472 • 476 • 480 • 484 • 488 • 492 • 496 • 500 • 504 • 508 • 512 • 516 • 520 • 524 • 528 • 532 • 536 • 540 • 544 • 548 • 552 • 556 • 560 • 564 • 568 • 572 • 576 • 580 • 584 • 588 • 592 • 596 • 600 • 604 • 608 • 612 • 616 • 620 • 624 • 628 • 632 • 636 • 640 • 644 • 648 • 652 • 656 • 660 • 664 • 668 • 672 • 676 • 680 • 684 • 688 • 692 • 696 • 700 • 704 • 708 • 712 • 716 • 720 • 724 • 728 • 732 • 736 • 740 • 744 • 748 • 752 • 756 • 760 • 764 • 768 • 772 • 776 • 780 • 784 • 788 • 792 • 796 • 800 • 804 • 808 • 812 • 816 • 820 • 824 • 828 • 832 • 836 • 840 • 844 • 848 • 852 • 856 • 860 • 864 • 868 • 872 • 876 • 880 • 884 • 888 • 892 • 896 • 900 • 904 • 908 • 912 • 916 • 920 • 924 • 928 • 932 • 936 • 940 • 944 • 948 • 952 • 956 • 960 • 964 • 968 • 972 • 976 • 980 • 984 • 988 • 992 • 996 • 1000

BIL'BASTE, JU.

C.23.446

Fauna Cikadovykh Tuvy.

Tallin . Valgus. 1980. 27 cm. ill.

Akad. Nauk Estonskoi SSR Institut Zoologii
i Botaniki. 219 pp.

LILCKE, Goert.

C. 22.272

Ecole desch Studio over de avifauna van een
Leopoldia beukendorf.

Brussel. 1971. 29 cm. ill.

Vervolg M. o. o. o. Licentie in de Dierkunde
UCL. Universitaire Brussel. Fak. Wetenschappen.
1971.

BILD
ALTEN WELT
WELT
NEUE BILD

D.5.003

Das neue Bild der alten Welt.

Köln. Historische Museen. 1975. 35,5 cm. ill.
Kölner Römer Illustrierte. 2.

BILDER-ATLAS...

A 5.221

Zucht- und Rassenkundlicher Bilder-Atlas
des Geflügels.

Reutlingen, Verl. Oertel & Spörer, (1954)
271 p., fig., 16 x 24 cm.

BILDER ATLAS AMPHIBIEN

D. 4.441

Bilder Atlas zur wissenschaftlich populären
Naturgeschichte der amphibien in chren
sämmtlichen hauptformen.

Wien, Verlag der Kaiserl. Kon. hof und
Staatsdruckerei, 1864, 31cm., ill.

BILDGEN, P.
NICOLAS; J.

P.1.847

Les Bauxites des Pays Méditerranéens.

Paris. 1980. 29,5 cm. ill.

Cahiers Géologiques. nr. spécial de 1980.

BILDSTEIN, K.L.

C.19.071

Behavioral Ecology of Red-Tailed Hawks (*Buteo Jamaicensis*), Rough-Legged Hawks (*Buteo Lagopus*), Northern Harriers (*Circus Cyaneus*), and American Kestrels (*Falco Sparverius*) in South Central Ohio.

Columbus, Ohio. 1987. 27,5 cm. ill.

Ohio Biological Survey. Biological Notes n° 18.

BILDUNG SICHT
SICHT

B.58.906

Bildung in neu~~s~~ Sicht Forschung an den Staatlichen
Naturkundemuseen Baden-Württembergs.

Stuttgart. 1989. 24 cm. ill.

Schriftenreihe des Ministeriums für Wissenschaft
und Kunst. 52.

BILEK, O.

P.3.750

SKALA, L.

A new efficient method of the solution of the
Nakajima-Zwanzig generalized master equation.

Lodz. 1986. 23,5 cm.

Bulletin de la Société des Sciences et des Lettres
de Lodz, vol. XXXVI, 5.

BILENKO, D.K.

Matériaux pour l'histoire géologique de
la vallée du Dnieper supérieur et moyen.

Kiev, 1939.

143 n., fig; 26x17,5 cm.

(dans "Acad. Sc. Ukraine, Inst. Geol.
1939")

BILEWICZ - PAWINSKA, Teresa

P. 3348

1965. Ecological Analysis of Heteroptera
communities in cultivated fields.

Warszawa. 1965. 24cm, ill.

(Ekologia Polska - Seria A. tom. XIII nr.29)

BILEWICZ-PAWINSKA, Teresa

P. 3.348

The influence of Wooded land on numerical dynamics of Heteroptera.

Warszawa, 1961, 24cm., ill.

Ekologia Polska, Seria A., 4.

BILEWICZ-PAWINSKA, Teresa,

P. 3348

Natural limitation of *Lygus rugulipennis*
popp-by a group of *Leiophron pallipes curtis*
on the rye crop fields.

Warszawa. 1969. 24 cm. ill.

in: *Ekologia-Polska-* Seria A.,
T. XVII, nr. 41.

BILEVICZ-PAWINSKA, Bożena.
+ ZAJAN, Cecylia.

P. 334

Preliminary studies on the role of Beauveria
bassiana (Bals) Vuill. in reduction of Lygus
rugulipennis Popp.

Warszawa. 1971. 24 cm. ill.
Ekologia Polska vol. XIX. n° 2.

BILHAM, E.G.

A 2869

Here is the weather forecast.

London, Golden Gallery Press, (1947).
220p., 30fig., 36¹/2l., 19x13cm.

BILHARZ, Theodor.

D 867

Das electrische Organ des Zitterwelses.
Anatomisch Beschrieben.

Leipzig, W. Engelmann, 1857.
VI-52 p., 4 pl., 38x28 cm.

RTT MARZTASTS

No. 6.224

Ciba Foundation Symposium Bilharziasis.

London, T. & A. Churchill LTD, 1962, 21cm ill.

BILHARZIASIS
SNAIL CONTROL

B. 52.263

Snail Control in the prevention of
bilharziasis

Geneva World Heath Organization
1965, 24,5cm ill N° 50

World Heath Organization: monograph series

BILHARZIOSE

P. 2086

DETERMINATION IMPORTANCE

1967. Détermination de l'importance de la bilharziose pour la santé publique.

Genève, 1967, 24 cm., ill.

Organisation Mondiale de la Santé

Série de rapports techniques n° 349

BILHARZIOSE

P. 2.086

Chimiothérapie de la bilharziose
Rapport d'un groupe scientifique de
l'OMS.

Genève, 1966, 24cm.

Organisation mondiale de la santé
série de rapports techniques, n°317.

BILHARZIOSE

P. 203

SYMPOSIUM

LISBONNE 1965

THERAPEUTIQUE NOUVELLE.

1966. Thérapeutique Nouvelle de la Bilharziose
et de l'Amibiase.

Symposium de Lisbonne 2 au 4 juin 1965.

Basel. 1966. 24cm, ill.

(Acta Tropica-Supplementum, 9)

BILIBIN, F.A.

P. 3.751

Provinces métallogéniques et époques métallogéniques.

Moscou, 1955

86 p., 27 cm.

ext: Gosgeoltekhizdat

(traduction B.R.G.G.M. (C.E.D.P.) n° 1.521).

BILIBINA, T.V.

C. 19.362

Petrologija scelochchnogo vulkanogenno intruzivnogo kompleksa Aldanskogo scita (Mezozoj) (Petrologie du complexe volcanogéno-intrusif basique du bouclier Aldanskij (Mesozoïque))

Leningrad, Ed. Nedra, 1967, 27cm., ill.
Ministservo Geologii SSSR Vsesojuznyj nauchoissledovatel'skij geologicheskij Institut (VSEGEI).

BILIBINA, T.V.
+ SIDORENKO, A.V.

C. 22.354

Geologija i metallogenija shchitov drevnikh platform
S.S.S.R.

Leningrad. Nedra. 1976. 26,5 cm. ill.

Ministerstvo Geologii S.S.S.R. Akademija Nauk S.S.S.R.
339 pp.

BILIBINE, V.

B 32090

Les méthodes de calcul des réserves
de pétrole souterraines.

Leningrad, Moscou, 1931.

27p., 2pl., 21,5x14,5cm.

BILIKIEWICZ, T.

P. 2.111

Die Atioepigenese in der psychiatrischen
Forschung.

Leipzig. 1970. 24 cm. ill.

Nova Acta Leopoldina. Neue Folge.
nº 193. Band 35.

BILINSKI E.

P.5.056

Utilization of lipids by fish. I. Fatty acid oxidation by tissue slices from dark and white muscle and rainbow trout (*Salmo gairdnerii*)

Ottawa, 1962, 24 cm., ill.

in : Studies from the Fisheries Research Board of Canada, 700

EUR 1700.f

REPRINT

125353

ACTION DE LA PARACHLOROPHENYL 3 ETHYL 5 OXAZOLIDINE DIONE 2.4. SUR LA PHOSPHORYLATION PHOTOSYNTHETIQUE par R. BILLAZ (Centre d'Etudes du Bouchet, France), A. GOFFEAU (Euratom)* et J.M. BOVE (I.F.A.C., France).

Communauté Européenne de l'Energie Atomique - EURATOM.

* Direction générale Recherche et Enseignement.

Service de Biologie.

Extrait de "Physiologie Végétale", Vol. 2, N° 1 - 1964, pp. 9-24.

Les phényl oxazolidine diones, nouvelle famille d'herbicides, agissent en désac-couplant la phosphorylation photosynthétique.

BILIOTTI, E.

P 2336

Etudes sur les traitements par brouillards insecticides en forêt, par E. BILIOTTI, F. CHARMET et P. GRISON.

(Annales des Epiphyties: VI, n° 2^e série C,
1955, pp. 229-284).

BILIOTTI, E.

A. 7.266

+ BENARD, J. & alii.

L'écologie contre les nuisances pour la conservation
de la nature. T. 1.

Paris. Guy Le Prat Ed. 1974. 20,5 cm. ill.

Précis général des nuisances. T. 5.

BILKE, H.
ALFES, C.

P. 4.784

Coleoptera Westfalica : Familia Dytiscidae.

Münster. 1977. 26 cm. ill.

Abhandl. aus dem Landesmus. f. Naturk. zu Münster in
Westfalen. 39 Jahrg. Heft 3/4.

BILL, Ph C.

C 6521

Über Crustaceen aus dem Voltziensandstein des Elsasses.

Strassburg i. Els., R.Schulz, 1914

50p., 7pl., 2fig., 26,5x17,5mm.

(dans Mitt.Geol.Landesanst.v. Els-Lothr.
Bd.VIII, Ht.3, 1914).

BILLARD, Armand.

C 1046

Clytia Johnstoni Alder, *Campanularia
rарidentata* Alder et *Thaumantias incons-
picua* Forbes.

(Paris), 1928.

2p., 26x17cm.

(dans Bull.Mus.Hist.Natur.Paris, n°6,
1928)

BILLARD, Armand.

B 9166

Contribution à l'étude des hydroïdes
(multiplication, régénération, greffes,
variations).

Paris, Masson et Cie, 1904.

25lp., 6pl., 89fig., 24,5x15,5cm.

(dans Ann. Sci. Natur., Zool., t.XX, 8e
sér.)

BILLARD, Armand.

C 341

Développement de l'hydranthe des Campanulariidae et des Plumulariidae.

(Paris), 1904.

3p., 27,5x21cm.

(dans C.R.Acad.Sci.Paris, 1904)

BILLARD, Arinand

P. 5.032

Les fonds de pêche près d'Alexandrie
VI Hydroidea.

Le Caire, 1936, 27cm., ill.

Notes et memoirs. Direction des recherches
des pêcheries. 13.

BILLARD, Armand

C 16.814

Les Fonds de Pêche près d'Alexandrie.VI.
Hydroidea.

Le Caire, 1936.

11p., 3fig. 4 cartes, 27x18cm.

(dans Notes et Memoires. Direction des
Recherches des Pêcheries, n° 13).

BILLARD, Armand

C.16.315

Hydroïdes.

Paris, Masson & Cie, 1906
1 vol., 27,5 x 23,5 cm.

dans : "Expédition Antarctique Française"
(1903-05).

BILLARD, Armand

B 41.741

Hydroïdes de la collection Lamarck du
Muséum de Paris.

II. Campanulariidae et Sertulariidae.

Paris, Masson & Cie, 1907
4 p., 2 fig., 25X16,5 cm.

BILLARD, Armand.

B 4450

Les hydroïdes de la côte atlantique de France.

Paris, 1927.

21 p., 6 fig., 25x16cm.

(dans C.R.Congr., Soc.Sav.en 1926,
Sciences).

BILLARD, A.

D 2.317

les Hydroïdes de l'Expédition du Siboga.
I Plumulariidae.
II SYntheциdae et Sertularidae.

Leiden, E.J. Brill, 1913
1925

2 vol., fig., pl., 32,5x27,5cm.

dans: "Siboga - Expeditie " Monog. VII a, b.

BILLARD, Armand.

B 5550

Hydroïdes de Mauritanie.

(Paris), 1931.

6p., 2fig., 24x16cm.

(dans Bull.Mus.Nat.Hist.Natur.Belg.,
2e.sér., t.III, n°7, 1931)

BILLARD, Armand.

C 541

Hydroïdes des côtes de Syrie (Mission
Gruvel).

s.l.éd., (1931).

7 p., 2 fig., 26x16,5 cm.

PILLARD, Armand.

C 4859

Les Hydroïdes des golfes de Suez et d'Akaba.

(Le Caire), (Impr. Inst. Français Archéol. Orient.), (1933).

30p., 9fig., 1pl., 28x22cm.

(dans Mém. Institut d'Egypte, T.XXI)

BILLARD, Armand

C 13.320

Hydroïdes du British Museum.

Paris, Masson, 1910

p.,

(ext." Ann. Sc. Naturelles -T.XI, 9e sér.)

BILLARD, Armand.

B 4969

Hydroïdes récoltés dans les campagnes
du "Pourquoi Pas?" en 1920, 1921, 1924,
1927, 1929 et 1930. Hydroïdes de l'expédi-
tion du "Sylvana".

(Paris), 1931.

7p., 25x16cm.

(dans Bull.Mus.Nat.Hist.Natur.Paris,
2e.sér., t.III, n°2, 1931)

BILLARD, Armand.

B 1123

Hydroïdes récoltés par M. Ch. Garnier
à l'île de San Thomé.

(Paris), 1907.

2p., 24,5x16cm.

(dans Bull.Mus.Hist.Natur.Paris, 1907,
n°4, p.274)

BILLARD, Armand.

C 532

Hydrozoa I. Hydrozoa benthonica (excl.
Hydrocorallidae).

s.l.éd., (1927).

8 p., 2 pl., 26x16,5 cm.

BILLARD, Armand.

C 360

Note critique sur divers genres et espèces d'hydroïdes avec la description de trois espèces nouvelles.

s.l.ed., 1924.

22p., 3fig., 25,5x16cm.

(dans Rev.Suisse de Zool., vol.31, n°2,
1924)

BILLARD, Armand.

C 1044

Note sur deux espèces d'Halécide du genre *Diplocyathus* Allm.

(Paris), 1929.

3p., 26x16,5cm.

(dans Bull.Soc.Zool.France, t.LIV, 1929,
p.69)

BILLARD, Armand.

C 543

Note sur deux espèces d'hydroïdes de la
côte atlantique du Maroc.

Rabat-Paris, Londres, 1930.

2 p., 1 fig., 26x16,5 cm.

(dans Bull. Soc. Sciences Natur. Maroc, t.X,
N°1-6, 1930).

BILLARD, A.

B 10900

Note sur le *Sertularella tricincta*, n.
sp.

Paris, 1939.

3p., 1fig., 24,5x16,5cm.

(dans Bull. Soc. Zo l. France, t. LXIV, N°4,
1939)

BILLARD, A.

B 1104

Note sur les hydroïdes du Travailleur
et du Talisman.

(Paris), 1906.

5p., 23,5x16cm.

(dans Bull.Mus.Hist.Natur.Paris, 1906,
n°5, p.329)

BILLARD, Armand.

B 1773

Note sur quelques espèces nouvelles de
Sertularella de l'expédition du "Siboga".

(Paris), 1909;

6p., 3fig., 24,5x17cm.

(dans Arch. Zool. Expér. et Génér., 1919,
t. 58, Notes et Revue, n°1, pp. 18-23)

BILLARD, Armand.

B 1122

Note sur quelques hydroïdes de l'expédition du Travailleur.

(Paris), 1905.

4p., 4fig., 23,5x15,5cm.

(dans Bull.Mus.Hist.Natur.Paris, 1905,
n°2, p. 97)

BILLARD, Armand.

C 96I8

Note sur quelques hydroïdes des côtes
de France.

(Laval), (Barnéoud), (1923).

8p., 2fig., 25,5x16,5cm.

(dans Bull. Soc. Zool. de France, XLVIII,
1923).

BILLARD, Armand.

B 5590

Note sur quelques hydroïdes du Maroc.

Paris, 1934.

5p., 6fig., 25x16,5cm.

(dans Bull.Soc.Zool.France, t.LIX, 1934,
p.227)

BILLARD, Armand.

C 1045

Note sur un genre nouveau et quelques espèces nouvelles d'Halecidae.

(Paris), 1929.

3p., 1fig., 26x16,5cm.

(dans Bull.Soc.Zool.France, t.LIV, 1929,
p.305)

BILLARD, Armand.

B 1121

Note sur un nouveau cas de scissiparité chez les hydroïdes.

(Paris), 1911.

2p., 1fig., 24x16cm.

(dans Bull.Mus.Hist.Natur.Paris, 1911,
n°6)

BILLARD, A.

B 4567

Note sur une espèce de campanularidés
(*Clytia gravieri*, Billard).

(Paris), (1938).

4p., 4fig., 25x16,5cm.

(dans Bull.Mus.Nat.Hist.Natur.Paris,
2e.sér., t.X, n°4, 1938)

BILLARD, Armand.

B 9163

Note sur une espèce nouvelle d'hydroïde
gymnoblastique (*Clava Krempfi*), parasite
d'un alcyonnaire.

(Paris), 1919.

2p., 1fig., 23x15,5cm.

(dans Bull. Mus. Nat. Hist. Natur. Paris, 1919
n°3)

BILLARD, Armand.

C 542

Note sur une espèce nouvelle d'hydroïde
(*Thyroscyphus sibogae*).

Paris, 1930.

2 p., 1 fig., 25,5x16,5 cm.

(dans Bull.Soc.Zool.France,t.LV, 1930,
p.230)

BILLARD, Armand.

B 9162

Note sur une espèce nouvelle de plumula-
ride des côtes du Maroc (*Cladocarpus doll-*
fusi).

s.l.éd., 1924.

3p., 1fig., 25x16cm.

(dans Bull.Soc.Zool.France, t.XLIX, 1924,
p.87)

BILLARD, Armand.

B 4694

Note sur une nouvelle espèce de Haleciun
(*Haleciun galeatum*).

Paris, 1937.

2p., 3fig., 25x16,5cm.

(dans Bull.Soc.Zool.France, t.LXII, 1937,
p.292)

BILLARD, A.

B.56.572

Question de Synonymie (*Sertalaria turbinata*, *S. Locerlosa*, *S. Ligulata*). Notes relatives à certains nématocystes d'hydrôides.

Paris. 1926. 25 cm.

Bull. Soc. Zool. France. T. 51, pp. 512-514.

BILLARD, ARMAND

P 4.409

Rapport sur les Hydroïdes. Cambridge Expedi-
tion Suez Canal, 1924.

London, 1926, 31, ill.

in : Transactions Zoological Sty. of London,
XII, 85-104.

BILLARD, Armand

D 2.049

Rapport sur les Hydroïdes.

s.l.éd., 1926

20 p., fig., 32X25 cm.

ext." Trans. Zool. Soc., part 1, 1926 ")

BILLARD, Armand

C 13.321

Revision des espèces types d'Hydroïdes
de la collection Lamoureux.

Paris, Masson, 1909
p.

(ext." Ann. scienc. natur., 9e sér., T.IX

BILLARD, A.

P.4.890

BUCHA, V., e.a.

Preliminary paleomagnetic investigations on
Pleistocene sequences in Lombardy, Northern Italy.

Milano. 1982. 24 cm. ill.

Istituti di Geologia e Paleontologia dell'Univ.
degli studi di Milano. N.S. Pubbl. 394.

BILLBS G, G.J.

.I6.648

Novae insectorum species descriptae.

manuscrīt, 1818-, 25,5

BILLEB, Stephen L.

P. 4.962

LEVEQUE, Raymond.

BOWMAN, Robert I.

Migrants in the Galapagos Area.

Bruxelles. 1966. 27 cm. ill.

Contribution de la Fondation Charles Darwin pour
les Galapagos. 7.

BILLECOCQ , J.B.L.J.

C 7999

Collection de cartes géographiques, vues, marines, plans et portraits relatifs aux voyages du capitaine J.Meares.- (Traduit de l'Anglais).

Paris, F.Buisson, 1794.

28pl., 30,5x23cm

BILLE HANSEN, Karen

P.170

Bryozoa.

Kobenhavn, 1962, 28cm., ill.

(Meddelelser om Gronland, 81, 6).

BILLE, René Pierre.

S. 3.953

A la découverte des Bêtes de l'Alpe.

Paris. 1968. 19 cm. ill.

Collection " Visages de la nature ".

BILLEAU, Caroline

S.5.507

Bosaanleg.

Gontrode. 1985. 29,5 cm. ill.

Vlaamse Bosbouwvereniging, Dienst Groenbeheer, VIII.

BILLEAU, Caroline

S.5.507

Het bos en zijn beheer.

Gontrode. 1983. 29,5 cm. ill.

Vlaamse Bosbouwvereniging. Ekosysteem, Deel I, 5.

BILLEAU, Caroline

S.5.507

Het bos en zijn functies.

Gontrode. 1983. 29,5 cm.ill.

Vlaamse Bosbouwvereniging. Ekosysteem, Deel I, 4.

BILLEAU, Caroline

S.5.507

Brandhout.

Gontrode. 1984. 29,5 cm. ill.

VlaamseBosbouwvereniging, Dienst Groenbeheer, II.

BILLEAU, Caroline

S.5.507

Hage, Houtkanten en Houtwallen.

Gontrode. 1984. 29,5 cm. ill.

Vlaamse Bosbouwvereniging. Dienst Groenbeheer.IV.

BILLEAU, Caroline

S.5.507

Het Probleem van de zure neerslag met betrekking
tot het bos.

Gontrode. 1984. 29,5 cm. ill.

Vlaamse Bosbouwvereniging, Dienst Groenbeheer. III.

BILLEAU, Caroline

S.5.507

Reglementering inzake planten en kappen van bomen.

Gontrode. 1984. 29,5 cm. ill.

Vlaamse Bosbouwvereniging, Dienst Groenbeheer. V.

BILLEN, B.

C.23.267

VANDERBORGHT, J.P., e.a.

Modèles diagénétiques des substances nutritives dans les sédiments marins côtiers.

Bruxelles. 1976. 27 cm. ill.

Projet Mer. Rapport final. vol. 4.

Sedimentologie. Services du Premier Ministre. pp. 163-186.

BILLEN, G.

C.23.267

ELSKENS, I., e.a.

Effet de la Température dans les modèles
Chimiques et écologiques. Impact
des Rejets Thermiques.

Bruxelles. 1976. 27 cm. ill.

Projet Mer. Rapport final. vol. 10.
l'Estuaire de l'Escaut. Service du
Premier Ministre. pp. 219-236.

BILLEN, G.

C.23.267

SMITZ, J., e.a.

Dégradation de la matière organique et
processus d'oxydo-réduction dans
l'estuaire de l'Escaut.

Bruxelles. 1976. 27 cm. ill.

Projet Mer. Rapport final. vol. 10
l'Estuaire de l'Escaut. Services du
Premier Ministre. pp. 102-131.

BILLEN, J.

E.32.669

Bijdrage tot de kennis van de neststratificatie bij *Formica Sanguinea* Latr. Morphologische benadering.

Leuven. 1979. 29 cm. ill.

Verhandeling graad Licentiaat in de Wetenschappen. opleg Dierkunde. Katholieke Univ. Leuven.

BILLEN, J.

P.1.064

BRANDAO, C.R.F., e.a.

Morphology and ultrastructure of the Pygidial
Gland of the Ant *Dinoponera Australis* (Hymenoptera,
Formicidae).

S. Paulo. 1995. 23 cm. ill.

Papéis Avulsos de Zoologia. 39(9): 209-216.

BILLER, Karl-Heinz

P. 5.561

1966. Betriebswirtschaftliche Probleme der
Mineralbrunnenindustrie unter besonderer Berück-
sichtigung der Bilanzierung

Köln, 1966, 20,5 cm.

Inaugural-Dissertation zur Erlangung des Doktor-
grades der Wirtschafts- und Sozialwissenschaftlichen
Fakultät der Universität zu Köln, 20

BILLET, M.A.

B 39.349

Sur le cycle évolutif d'une nouvelle Bactériacée chromogène et marine, *Bacterium Balbiani*.

(Paris, Gauthier-Villars), 1888
3 p., 25X18 cm.

BILLETT, D.S.M.
GAGE, J.D.

C.19.904

The family Myriotrochidae Théel Echinodermata:
Holothurioidea) in the deep northeast Atlantic
Ocean.

Scotland. 1986. 25,5 cm. ill.

Zoological Jnl. of the Linnean Soc. 88, 229-276
Scottish Marine Biological Association.

BILEWICZ-PAWINSKA, Teresa,

P. 3348

1967. From studies on the heteropterofauna of
the sugar beet.

Warszawa. 1967. 24 cm. ill.

in: Ekologia Polska, Seria A. tom XV, nr. 16.

BILIO, Martin.

P. 3.419

Fishing Spread and Towing Velocity of the
Italian Otter Trawl.

Venezia. 1974. 24 cm. ill.

Archivio di oceanografia e limnologia vol. 18.
suppl. 2.

BILLIARD, M.G.

B 39.244

Complément à la note sur une Bactérie
productrice de couleur verte

Paris, Siège Soc. Bot. France, 1909
8 p., 22,5X15 cm.

(ext." Bull. Soc. Bot. de France, T.56(4e s.)
T. IX, 1909.")

BILLIAU, R.

C.25.900

BONOTTO, S.

CINELLI, F. (Eds.)

Acetabularia 1984.

Mol. Belgian Nuclear Center. 1985. 29,5 cm. ill.

BILLIET, F.

S. 4.624

Gids van het plantenpaleis.

Meise. 1978. 21 cm. ill.

Nationale Plantentuin van België. 72 pp.

58 (493)

BILLIET, F.

S. 4.623

Guide du Palais des Plantes.

Meise. 1978. 21 cm. ill.

Jardin Botanique National de Belgique. 72 pp.

58 (493)

BILLIET, F.

S.5.742

Guide du Palais des Plantes.

Meise. Jardin Botanique National de Belgique.
1986. 21 cm. ill. 3^{me} édition.

BILLIET, Frieda
OUTERS, Geneviève
DESMADRYL, Dirk
VINCKE, Caroline

VR.24

Les forêts denses humides tropicales: les épiphytes. Durée: 30 mn. Matériel pédagogique.

Louvain-la-Neuve. Genagro. 1997. 20 cm. ill.

BILLIET, Frieda
OUTERS, Geneviève
DESMADRYL, Dirk
VINCKE, Caroline

VR.48

Les forêts denses humides tropicales: les épiphytes. Durée: 30 mn. Matériel pédagogique.

Louvain-la-Neuve. Genagro. 1997.20 cm.ill.

BILLIET, F.

B. 41.168

+ SYMOENS, J.J.

Alismataceae.

Bruxelles. Jard.Bot. nat. Belgique. 1975.24,5cm. ill.

Flore d'Afrique Centrale (Zaire-Rwanda-Burundi).

Spermatophytes.

BILLIET, Valère.

B 8488

Détermination des indices de réfraction
de la becquerélite, de la curite, de la
kalosite, de la fourmariérite, de la par-
sonsite, de la dumontite, et de l'ianthi-
nite.

s.l.éd., (1926).

5p., 23x15cm.

(dans Bull. Soc. Franç. Minéral., t.XL,
mars-mai 1926)

PILLIEZ, Valère.

C 2792

malachiet- en schoepiet kristallen uit
Katanga.

s.l.éd., 1930.

1p., 25,5x16cm.

(dans Natuurwetensch. Tijdschr., 12e jaarg.
nr. 3, 1930)

BILLIET, Valère.

B 8489

Het uranatielvraagstuk.

s.l.édition., 1936.

1p., 24x16cm.

(dans Natuurwetensch.Tijdschr., XVIII,
1936, p.79)

BILLIET, J.

B 17069

Uranotiel en sklodowskiet.

Gent, id. Hoste, 1936.

20p., 1pl., 23,5x15,5cm.

(dans "natuurwetensch. Tijdschr.", 1^e jaarg
n°8, 1936, pp. 284-303)

BILLIER, V.

B 19201

Uranotiel en sklodowskiet.

Gent, Ad. Hoste, 1936.

20p. 1pl., 24x16cm.

(dans Natuurwetensch. Tijdschr., 18e
jaarg., Nr. 8, pp. 284-303)

BILLIET, V. & JONG, W.F. DE.

B 19202

Over kasoliet.

Gent, Ad. Hoste, 1936.

5p., 1fig., 24x16cm.

(dans Natuurwetensch. Tijdschr., 18e
jaarg., Nr. 7, 1936, pp. 261-265)

BILLIET, V.

B 2I302

et JONG, W.F. DE

Schoepiet en becquereliet.

Gent, Ad.Hoste, 1935.

6 p., 2 pl., 24,5x15,5 cm.

(dans Natuurwetensch. Tijdschr., 17e jaarg.,
n°6, 1935, pp. I57-I62)

BILLET, V.
& SCHÖPF, A.

30.4.97

Contribution à l'étude du réseau de la
juliénite $(\text{Na}_2\text{CO}_3\text{CSN})_4 \text{H}_2\text{O}$.

(Leipzig), (1935).
 $6p, 1fig. 23, 5x16\text{cm}.$
(dans "Zeitschr. f. Kristall." (A) 91,
1935).

B 30.496

BIBLIOTHÈQUE
CENTRALE DE
LA MUSÉE

Note sur le réseau de l'Uraninite.

Liège, H. Vaillant-Carmanne, 1935.
9p., 24x16, 5cm.
(dans "Annales Soc. Géol. de Belgique,
LVII, Bull. n°8, mai 1935").

BILLIET, Valère & SCHOEP, A.

B 8490

Nouvelles recherches sur la julienite.

s.l.éd., 1934.

3p., 25x16cm.

(dans Bull.Soc.Belg. de Géol., t.XLIV,
1934, pp.300-302)

BILLIET, V.

B 17070

& VANDENDRIESSCHE, A.

Grenats de la région de Bastogne-Libramont.

Bruxelles, Hayez, 1937.

23p., 3pl., 4fig., 23,5x15,5cm.

(dans Bull. Soc. Belg. de Géol., t. XLVII, 1937, pp. 222-244)

BILLIET, Valère

C 2793

& VANDENDRIESSCHEN, A.

L's oxydes hydratés de cobalt du Katanga.

Pruxelles, Hayez, 1939.

16p., 1pl., 1fig., 25,5x16cm.

(dans Bull. Soc. Belg. de Géol., t.XLIX,
fasc. 1 et 2, 1939)

BILLING, Graham.
+ MANNERING, Guy.

C. 20.090

South Men and nature in Antarctica.
A New Zealand view.

Wellington. A.H. & A.W. Reed. 1971. 29cm. ill.

BILLINGS, E.

B 27279

Description of some new species of fossils
with remarks on others already known, from the
Silurian and Devonian rocks of Maine.

s. l. éd., 1863

26 p., 2 pl., 24,5 x 15,5 cm.

(dans Portland Soc. of Nat. Hist.,

Jan. 5, 1863)

BILLINGS, E.

B 44.582

Paleozoic fossils.

vol. I, vol. II, part 1

vol. III, by J.F. WHITEAVES

Montreal, Dawson Brothers, 1865-84

vol., fig., 25X17 cm.

BILLINGS, G.D.

B. 55.259

CORYELL, H.N.

Pennsylvanian Ostracoda of the Wayland Shale of Texas.

Notre-Dame. 1932. 23 cm. ill.

The American Midland Naturalist. vol. XIII, pp. 170-189.

BILLINGS, G. le K.
+ ANGINO, Ernest E.

B. 49.263

Atomic absorption spectrometry in geology.

Amsterdam. London. New York. Elsevier. 1967.
21,5 cm. ill.
Methods in Geochemistry & Geophysics. 7.

BILLINGS GEOLOGICAL

C.I6.796.

Billings Geological Society Guidebook
9 th. Annual Field Conference in Con-
junction with Yellowstone-Bighorn Research
Association, August 14-16, 1958.

17

U.S.A., D. L. Ziegler, s.d.
108 p., ill.-, 28,5.

BILLINGS, Marland, P.

B 39.549

Structural Geology.

New York, Prentice Hall (1942)

473 p., 336 fig., 23X15,5 cm.

BILLINGS, Marland P.

B 42.187

Structural Geology.

London, Pitman & Sons, Ltd, (1942).
456 p., 336 fig., 23,5 x 16 cm.

BILLINGS, NORMAN

P 4.943

Michigan water resources commission. Great Lakes Research Activities.

Ann Arbor, 1960, 25.

in Great Lakes Research Division, Publication n°4, 85-86.

BILLINGS, W.D.

B. 50.617

Plants and the ecosystem.

Belmont Col. Wadsworth Publ. Cy, 1965, 21cm.
ill.

BILLINGSLEY, G.H.

P. 627

Geology and Geomorphology of the Southwestern
Moenkopi Plateau and Southern Ward Terrace, Arizona.

Washington. 1987. 28 cm. ill.

U.S. Geological Survey Bulletin 1672.

BILLINGSLEY, G.H.
WENRICH, K.J., e.a.

P.627

Chapter B. The Potential of Breccia Pipes in the
National Tank Area, Hualapai Indian Reservation,
Arizona.

Washington. 1989. 28 cm. ill.
U.S. Geological Survey Bulletin 1683.

BILLINGSLEY, G.H.

P.627

WENRICH, K.J., e.a.

Chapter D. The Potential of Breccia Pipes in the
Mohawk Canyon Area, Hualapai Indian Reservation,
Arizona.

Washington. 1992. 27,5 cm. ill.

U.S. Geological Survey Bulletin 1683.

BILLINGSLEY, Patrik

B. 50.588

Ergodic Theory and information.

New York, Wiley John, 1965, 23cm.

Wiley series in probability and mathematical
statistics.

BILLIOUD, Jacques.

B 46.935

La bibliothèque de la Faculté des Sciences de Marseille.

Aix-en-Provence, s.d.,
p., ill., 2 $\frac{1}{4}$, 5 cm.

BILLOT, A. (Mme).

A 5.143

La Protection des Oiseaux.
Introduction par le Prince Paul Murat.

Paris, L.P.O., (1954)
57 p., fig., 15,5 x 12 cm.

BILLOT, A. Me

S 2.554

Les Serins domestiques et exotiques.
Manuel d'levage à l'usage de l'amateur
d'Oiseaux.

3e édit. rev. et augment.

Paris, Libr. Maison Rustique (1951)

62 p., 18,5X12 cm.

BILLOT - FEUILLEE .

A 724

Perroquets, perruches, colombes.
Manuel d'élevage à l'usage de l'amateur
d'oiseaux.

Paris, Maison Rustique, s.d.
68p., 1 carte, 8 fig., 18,5x12cm.

BILLOTTE J.M. +
BOUHOT D.

P.2.336

Recherche sur l'écologie des champignons parasites dans le sol. II. Choix d'un milieu nutritif pour l'isolation sélective de *Fusarium oxysporum* et *Fusarium solani* du sol.

Paris, 1964, 24 cm.
in : Annales des Epiphyties, 15/1

BILLOTTE, J.M.

P 2336

LOUVET, J. + BILLOTTE, J.M..

Influence des facteurs climatiques sur les infections du colza par l'alternaria brassicae et conséquences pour la lutte.

Paris, 1964, 24 cm., ill.

(Annales des Epiphyties: vol. 15, n° 3,
pp. 229-243).

BILLOTTE, René.

B 5103

Recensement des ampullaires du continent africain, précédé de diagnoses d'ampullaires nouvelles.

(Paris), (1885).

10 p., 1 pl., 23,5x16cm.

(dans Bull. Soc. Malac. France, juillet, 1885
II).

BILLS, N.L.

P.5.883

GEISLER, C.G., e.a.

The Structure of Agricultural Landownership in the
United States, 1846 and 1978.

Ithaca, New York. 1985. 28 cm.
Search Agriculture, nr. 26.

BILLS, T.D.
LAUNER, C.A.

P.2.554

Influences of Selected Environmental
Factors on the Activity of a Prospective
Fish Toxicant, 2-(Digeranyl amino)-ethanol,
in Laboratory Test. 88

Washington. 1979. 26 cm.
Investigations in Fish Control. p. 1-4.

BILLS, T.D.

P.2.554

MARKING, L.L.

72. Toxicity of Rotenone to Fish in Standardized
Laboratory Tests.

Washington. 1976. 26 cm.

Investigations in Fish Control.

BILLSTRÖM, K.

C.25.462

HALENIUS, E.

ÖHLANDER, B.

Behaviour of rare-earth elements in highly evolved granitic systems: Evidence from Proterozoic molybdenite mineralized aplites and associated granites in northern Sweden.

Elsevier Science. 1989. 29,5 cm. ill.

From Lithos. vol. 23, pp. 267-280.

BILLSTRÖM, K.

C.25.462

ÖHLANDER, B., e.a.

Behaviour of rare-earth elements in highly evolved granitic systems: Evidence from Proterozoic molybdenite mineralized aplites and associated granites in northern Sweden.

Amsterdam. 1989. 29,5 cm. ill.
Lithos, 23, pp. 267-280.

BILLY, G.

C.25.941

LEGUEBE, A.

C.25.942

Comparaison des populations de Kharga et de Sai.

s.l. 1991. 30 cm. ill.

Ex. Anthropologie et Préhistoire. vol. 102, pp.125-132.

BILLY, G.

P.1.521

LEGUEBE, A.

Comparaison des populations de Khanga et de Sai.

Bruxelles. 1991. Anthropologie et Préhistoire, 1991
n° 102, pp. 125-132, ill.

BILLY, T.J.

P. 4.943

Detection and measurement of selective
organic lampricide residues in natural
waters, bottom sediments, and fish tissues
S.L. DANIELS, L.L. KEMPE, T.J. BILLY, and
A.M. BEETON.

Ann Arbor, 1964, 25cm.
in: Great Lakes Research Division
Publ. n° 11, p. 140.

BILO, J.

P. 4012

Over een Uitbreidning van de Configuratie van
Morley-Petersen in de Niet-Euclidische Meetkunde.

Brussel. 1969. 26 cm.
Mededelingen van de Koninklijke Vlaamse Academie
voor Wetenschappen, Letteren en Schone Kunsten van
België. Klasse der Wetenschappen. Jaargang XXXI-
1969 - nr 10.

THO, F.

F. 10512

Gegeven door de Koninklijke Belgische
Akademie van Wetenschappen, Letteren en
Schele Kunsten van België. Klasse der
Wetenschappen. Jaarg. XXXIII. 1971. p. 7.

Brussel. 1971. 25 pp.

Mededelingen van de Koninklijke Vlaamsche
Akademie van Wetenschappen, Letteren en
Schele Kunsten van België. Klasse der
Wetenschappen. Jaarg. XXXIII. 1971. p. 7.

BILODEAU, W.L.

P.5.554

Plate Tectonics and Petrologic Suites.

Tokyo. 1986. 24 cm. ill.

Sedimentary Geology. vol. 51, n° 1/2.

BILLOTTE, M.

P.169

CHRISTENSEN, W.K., e.a.

Additional Late Cretaceous belemnitellids from the
Corbières, French Pyrenees and ammonite bio-
stratigraphy of the Santonian.

Copenhagen. 1993. 25 cm. ill.

Geological Museum of the Univ. of Copenhagen
Contributions to Paleontology 428.

BILLOTTE, M.

P.169

CHRISTENSEN, W.K., e.a.

Upper Cretaceous belemnitellids from the Corbières
French Pyrenees.

Denmark. 1990. 25 cm. ill.

Geological Museum of the Univ. of Copenhagen
Contributions to Palaeontology nr. 387.

BILS, W.

S.2.477

Übungsaufgaben und Antworten zum Biologieunterricht in de Klasse 5 und 6.

Wiesbaden. 21 cm. ill. 1992.

Biologische Arbeitsbücher Quelle & Meyer. 43.

BILS, W.

S.2.477

Übungsaufgaben zum Biologieunterricht in den Klassen
7 und 8.

Wiesbaden. 1994. 21 cm. ill.
Biologische Arbeitsbücher 45.

BILS, W.

PS.2.477

DÜRR, G.

Übungsaufgaben und Antworten zu Kernthemen des
Biologieunterrichts auf der Sekundarstufe II.

Heidelberg. 1984. 21 cm. ill.
Biologische Arbeitsbücher 40.

BILSBOROUGH, A.

A.9.203

Human Evolution.

London. Blackie Academic & Professional. 1992. 20 cm
ill. Tertiary Level Biology.

BILSKI, J.

P.3.315

Acidification and Salinity of the Substrate as
Stress factors for plants.

Warszawa. 1990. 23,5 cm. ill.

Polska Akademia Nauk. Seria D-Monografie-Tom 222.

BILTON, H.

P. 3.947

FRENCH, R.

OSAKO, M.

HARTT, A.

Distribution and origin of Sockeye Salmon (*Oncorhynchus nerka*) in offshore waters of the North Pacific Ocean.

Canada. 1976. 26,5 cm. ill.

International North Pacific Fisheries Commission.

Bulletin nr. 34.

BILT., Heinrich

B 11.836

Qualitative Analyse von zuckerfreien Obstsorten
1te & 14te Auflage.

Berlin, Leipzig, W. de Gruyter & Co, 1936
64 p., 8 fig., 215 cm.

PILTZ, WILHELM

7-15.839

Ausführung multilateraler Analysen. Se er.
auflage.

Leipzig, Akad. Verlagsges., 1940

180 p., 14 fig., 1 table, 23,5x16 cm.

BILLY.

BLÄTTLER.
WILHELM.

L'Hydrobiologie des Rivière de l'ile et
Mornad. — Ephemeroptera (traduit du russe).

Bratislava, 1952
4 p. dactyl.

3 14.575

BILY, Julius ,
HANUSKA, Ladislav &
WINKLER, Oto.

B 41.631

Hydrobiologia Hnilec a Hornadu.

Bratislava, Slov. Akad. vied. a Umeni,
1952
p., fig., 23,5X17 cm.

BILY, S

E. 25.848

A contribution on the faunistic of Sudanic
Buprestids. The first contribution on N.E.
African fauna based on material collected
by P. Stys in 1965-68.

Prague. 1971. 24cm.

Acta faunistica entomologica Museu nationalis

Prague. vol. 14. pp. 173-178.

BILY, S.

E.37.719

Krascoviti Buprestidae.

Praha. Ceskoslovenska Akademia Ved. 1989. 21 cm. ill.
Zoologicke klince.

BILY, S.

E. 25.847

The larva of *Ptosima flavoguttata* (Illiger)
(Coleoptera, Buprestidae).

- 1972. 24cm. ill.

Acta Entomologica bohenoslovaca. T. ⑨
n° 1. pp. 18-22.

BILY, Svatopluk

E.38.636

Larvae of genera Eurythyrea and Phaneops
from Central Europe (Coleoptera: Bupresti-
dae).

s.l. 1996. 24 cm. ill.

Ex. Acta Soc. Zool. Bohem. vol. 60, pp. 317-
324.

BILY, Svatopluk

E.38.637

Polyctesis johaniðesi sp.n. from Turkey
and notes on the genus *Polyctrsis* (Coleopte-
ra: Buprestidae).

s.l. 1997. 24 cm. ill.

Ex. *Folia Heyrovskyana*. vol.5(1) pp.15-18.

BILY, Svatopluk

E.38.638

Supplement ot the revisions of Philanthaxia
and Pagdeniella and notes on the related
genera (Coleoptera: Buprestidae).

s.l. 1997. 24 cm. ill.

Ex. Folia Heyrovskyana. vol.5(1) pp.1-13.

BILY, Svatopluk

E.38.661

World Catalogue of the Genus Anthaxia
Eschscholtz, 1829 (Coleoptera, Buprestidae).

Zlin. 1997. 24 cm.

Folia Heyrovskyana. Supplementum 2.

BILY, S.

E.25.964

MEHL, O.

Longhorn Beetles (Coleoptera, Cerambycidae) of
Fennoscandia and Denmark.

Leiden.N.Y.København/Köln. 1989. 20,5 cm. ill.
Fauna Entomologica Scandinavica vol. 22.

BILY, Svatopluk
VOLKOVITSH, M.G.

E.38.639

Revision reclassification and larval morphology of the genus Paratassa (Coleoptera: Buprestidae: Paratassini tribus n.)

s.l. 1996. 24 cm. ill.

Ex. Acta Soc. Zool. Bohem. Bd. 60, pp.325-346.

BILYK, A.A.,
BLANK, M.I.,
VORCB'EV, B.S. &
LAPKIN, J. Ju & autres.

P 3.751

Nouvelles données sur la série saline du
Permien du Donetz.

U.R.S.S., 1955
4 p., 27x21 cm.

ext." Dokl. Akad. NaukSSR" t. 103, №1

traduction C.E.D. " № 1635

Versuche zur vollständigen Bestimmung der Geschwindigkeiten bimolekulärer Reaktionen von K.H. HOMANN, K.H. HOYERMAN, J. WOLFRUM.

Göttingen , 1967 , 25 cm .

Nachrichten der Akademie der Wissenschaften in Göttingen II Mathematisch- Physikalische Klasse.

1967
nr 2

BIN

P.5,606

Catalogue Institut belge de Normalisation
(IBN) - Catalogus Belgisch Instituut voor
Normalisatie.

Bruxelles/Brussel, Belgique, België, 1964 -
29,5cm.

BIN

P.5605

Rapport du Conseil d'Administration sur l'ac-
tivité de l'Institut pendant l'Exercice...
(Institut belge de Normalisation IRN) -
Verslag van de Raad van Beheer over de activi-
teit van het Instituut gedurende het dienst-
jaar... (Belgisch Instituut voor Normalisatie
(BIN)).

Bruxelles/Brussel (Belgique-België), 1962.
29,5 cm.

BINAGHI, Giovanni.

P. 1.885

Le Chrysochloa del Monte Gottero nell'Appennino
Ligure orientale (Col. Chrysomelidae).

Genova. 1973. 24 cm. ill.

Doriana vol. V - n. 208.

BINAGHI, G.

P. 1.885

Coleottero fauna di un salicornieto del
litorale laziale (ladispoli-Roma).

Genova, 1965, 24,5cm., ill.
Doriana vol. IV, n.162.

BINAGHI, Giovanni

P. 1885

1964. Coleottero fauna di un fragmiteto del littorale Laziale.

Genova, 1964, 24 cm.

Doriania, vol. III, n° 143.

BINAGHI, G.

E. 29.982

Due nuove specie di Anommatus della Regione Alpina
(Col. Colydiidae).

Genova. 1941. 24,5 cm. ill.

Estratto dal Bollettino della Società Entomologica
Italiana. Vol. LXXIII, N. 9.

BINAGHI, G.

E. 29.988

Estensione dell'area di distribuzione in Italia di
Alcune specie di Ditiscidi.

Genova. 1957. 24,5 cm. ill.

Estratto dalle Memorie della Società Entomologica
Italiana. Vol. XXXVI.

BINAGHI, G.

E. 29.964

I Melanotini della fauna Italiana *Spheniscosomus* Schw.
E *Melanotus* Eschs.

Genova. 1938. 24 cm. ill.

Estratto dalle Memorie della Società Entomologica
Italiana. Vol. XVII - 1938-XVII E.F.

BINAGHI, G.

E. 28.354

Il Drasterius Bimaculatus Rossi in Italia con note di sistematica sui Drasterius Paleartici.

Variazioni, Geonimia, Apparati Genitali & loro Pertinenza Tra I Conoderini. (Col. Elateridae).

Firenze. 1941. 24 cm. ill.

Estratto dal Bollettino della Società Entomologica Italiana, vol. XX - 1941-XX E.F.

BINAGHI, G.

E. 27.754

Note di Caccia (III).

Genova. 1948. 24,5 cm.

Estratto dal Bollettino della Società Entomologica
Italiana. Vol. LXXVIII, n. 7-10.

PINACIT, S.

E. 27-75

Note di camme (III) (Colpofera).

Genova. Pagina. 1-2. 2,5 cm.

Bullettino della Società Entomologica Italiana, vol.
LXXVII, n° 7-10, pp. 77-79.

BINAGHI, G.

E. 29.987

Nuove forme di *Metophthalmus* Woll. Con tabella di
Determinazione delle specie Italiana. (Col. Lathridiidae)

Genova. 1946. 24 cm. ill.

Estratto dal Bollettino della Società Entomologica
Italiana. Vol. LXXVI, N. 3-4.

BINAGHI, G.

E. 29.963

Revisione degli Anostrius Thoms. Europei. (Col., Elateridae).

Genova. 1940. 24 cm. ill.

Estratto dalle Memorie della Società Entomologica
Italiana. Vol. XIX - 1940-XVIII E.F.

BINAGHI, G.

E. 29.981

Revisione delle specie del genere Eudesis E Descrizione
di un Nuovo genere (Col. Scydmaenidae).

Genova. 1948. 24 cm. ill.

Estratto dal Bollettino della Società Entomologica
Italiana. Vol. LXXVIII, N. 5-6.

BINAGHI, Giovanni.

E 12.290

Studio sul genere Scopaeus Erich (Col.
Staph.).

Genova, G.B. Marsano, 1937.

32p., fig., 25x17,5cm.

(dans Mem. Soc. Ent. Ital. vol. XIV, 1935)

BINAGHI, G.

E. 28.353

Studio sull'Aeoloderma Crucifer Rossi (= Heteroderes
Crucifer Auctorum). (Col. Elateridae).

Firenze. 1942. 24,5 cm. ill.

Estratto dal Bollettino della Società Entomologica
Italiana, vol. LXXIV, nr. 6 - XX.

BINAGHI, G.

E. 29.983

Sull'Accertata presenza in Italia degli Euconnus
(Napochus) Duboisi Méq. E. Pragensis Mach. E contribuito ad una piu Approfondita conoscenza di alcune specie Europee del gruppo. (Col. Scydmaenidae).

Genova. 1956. 24,5 cm. ill.

Estratto dal Bollettino della Società Entomologica Italiana. Vol. LXXXVI, N. 5-6.

BINAGHI, Giuglio

P. 4.747

Contributi alla conoscenza del *Cyprinodon*
(Lebras) calaritanus.

Venezia, 1929, 27cm., ill.

R. Comitato Talassografico italiano
mem. CLXII, 1-10.

BINAGHI, G. & CAPRA, F.

E 4718

Un nuovo *Glyptomerus* dei monti Berici.
Appunti sulla morfologia degli Uriti 8° e
9° e sulla meccanica dell'estroflessione
dell'Edeago nei *Lathrobium*.

Genova, Pagano, 1938.

6p., 12fig., 24x17cm.

(dans *Boll. Soc. Entom. Ital.*, vol. LXX, n°8,
1938)

BINNENGEWASSERFISCHE.

C. 21.142

European Inland Water fish. A multilingual Catalogue - Poissons des eaux Continentales d'Europe. Catalogue multilingue - Pesces de aguas continentales de Europa. Catalogo multilingue - Fließen-gewässerfische Europa - Mehrsprachiger Katalog.

Icrdcon. Fishing News (Eocks) Ltd. 1971.
Second ill.

F.A.O.

BINAGHI, G.
+ CAPRA, F.

E. 27.953

Un Nuovo *Glyptomerus* dei Monti Berici.

Firenze. 1938. 24,5 cm. ill.

Estratto dal Bollettino della Società Entomologica
Italiana. vol. LXX, nr. 8.

BINAGHI, G.
+ CAPRA, F.

E. 27.954

Un Nuovo *Glyptomerus* dei Monti Berici.

Firenze. 1938. 24,5 cm. ill.

Estr. dal Bollettino della Soc. Ent. Italiana. vol. LXX,
n. 8 - 15 Novembre 1938, XVII.

BINAGHI, G.

E. 28.355

+ JANNONE, G.

Caso D'Infestazione Entomatica di fettucce secche di Radici di cicoria E impiego di un Impianto di Fumigazione sotto vuoto.

Roma. 1955. 24,5 cm. ill.

Estratto dagli Annali della Sperimentazione Agraria.
(nuova serie).

BINARD, A. & JEENER, R.

C 2607

Morphologie du lobe préoral des Poly-
chètes.

(Bruxelles), (H. Cauwenberg), (1928).

123 p., 45 fig., 8 pl., 26,5x18cm.

(dans Rec. Inst. Forley-Rousseau, t.II,
f.1, 1928).

BINARD, A.
& JEENER, R.

C 96I3

Recherches sur la morphologie du système
nerveux des Annélides.

(Bruxelles), (M.Hayez), (1926).

12p., 2fig., 1pl., 25,5x17cm.

(dans Bull.Ac.Roy.de Belg., Cl.des Scien-
ces, 5 juin 1926, n°6).

BINCHY, Angela.

P 4400

1968. Preliminary studies with the growth regulator N - metatolyl phthalamic acid as " duraset " on European cultivars of tomato.

Dublin, 1968, 25,5cm.

The Scientific Proceedings of the Royal Dublin Society Series B, vol.2, no 15.

BINCHY, Angela.
+ MORGAN, J.V.

P. 4400

A Comparison of Application Methods and Stages
of Plant Development for Applying Duraset on the
Tomato.

Dublin. 1970. 26 cm.

The Scientific Proceedings of the Royal Dublin
Society. Series B. vol. 2. n° 21.

BINDEMAN, N.N.

F 2.866

Détermination des réserves d'eau souterraine
des plaines alluviales et fluvio-glaciaires.

Paris, 1960, 2⁴, ill.

(in: Prosp. et Prot. Sous-Sol, B.R.G.M.: n° 10,
53-59).

BINDEMAN, N.N.

P 2.866

Détermination des réserves naturelles des eaux souterraines.

Paris, 1962, 24 cm. ill.

(Prospection et Protection du Sous-sol: 1,
pp. 37-43).

BINDEMAN, N.N.

P 2.866

Sur le livre de V.I. KUDELIN "Principes de l'évaluation régionale des ressources naturelles en eaux souterraines". Editions de l'Université de Moscou. (1960).

Paris, 1962, 24 cm.

(Prospection et protection du sous-sol: 4, pp. 70-71)

BINDEMAN, N.N.

P. 2.866

Nécessité de tenir compte du remaniement des
berges des retenues lors des prévisions de la
remontée des eaux souterraines.

Paris, 1959

pp., 50/51, ill., 24 cm.

(Prospection et protection du sous-sol n° 9
B.R.G.M.).

BINDELL, H.H.

P.2.866

Précision de la détermination du débit d'
un écoulement souterrain d'après sa vitesse

Paris, 1959, pp.37/41, 24.

(Prospection et protection du sous-sol.
se. 8, n°2., C.E.D.P.)

BINDEMAN, N.N.

P 2.866

L'utilisation des réserves d'eaux souterraines

Paris, 1960, 2⁴, ill.

in Ann.Serv.Inf. B.R.G.G.M., n°4, 41-45.
(Prosp. & Prot. sous-sol).

BINDER, L.

C 102477

Die Mis bil ungen der Muskelsystems (auschl.
des Zwerchfells).

Jena, G. Fischer, 1927

80 p., fig., 25,5x17 cm.

(dans " Die Morpholog. Mis bild. der Mensch &
Tiere - III teil - XII lief. è Die Einzelmiss-
bildung - III abt - kap. I ")

BINDER C.

P 4281

BINDER, C. + FONTAINE, Th.

Les hormones des invertébrés. (à propos d'un livre récent de G. KOLLER).

Nancy, 1939, 24 cm.

(Soc. Sciences Nancy. N.S.: t. IV, n° 5, pp. 106-109).

BINDER, Didier (ed.)

C.27.216

Une économie de chasse au Néolithique ancien. La Grotte Lomard à Saint-Vallier-de-Thiey (Alpes-Maritimes).

Paris. CNRS/Centre de Recherches Archéologiques. 1991. 26,5 cm. ill.
Monographie. N° 5.

BINDER, Didier

C.27.139

D'ANNA, André, eds.

Production et identité culturelle.

Actualité de la recherche. Actes de la
deuxième session. Arles (Bouches-du-Rhône)
8 et 9 novembre 1996.

Antibes. Editions APDCA. 1998. 29 cm. ill.
Rencontres méridionales de préhistoire
récente.

BINDER, E.

P.5.754

Espèces et sous-espèces de Molluques non-marins décrites de l'Afrique de l'Ouest jusqu'au 1er janvier 1980.

Tervuren. 1981. 29,5 cm.

Achatina. n° 9.

BINDER, E. — 1968 —

P. 3.892

Répartition des Mollusques dans la lagune Ebrié (Côte d'Ivoire).

Cah. ORSTOM, sér. Hydrobiol., vol. II, n° 3/4, pp. 3-34, 5 fig., bibliogr. (12 réf.).

Etude de la répartition des Mollusques en fonction des diverses composantes du milieu, principalement de la salinité, et distinction de divers types écologiques.

BINDER, E. — 1968 —

P. 3.892

Répartition des Mollusques dans la lagune Ebrié (Côte d'Ivoire).

Cah. ORSTOM, sér. Hydrobiol., vol. II, n° 3/4, pp. 3-34, 5 fig., bibliogr. (12 réf.).

Etude de la répartition des Mollusques en fonction des diverses composantes du milieu, principalement de la salinité, et distinction de divers types écologiques.

BITTER, F.

B 20738

Beiträge zur Kenntniss ungesättigter
aromatischer Verbindungen.

Schwerin, F. Bärensprung, 1877.
53 p., 21,5 X 15 cm.

BINDER, Hans-Peter

P. 5562

1967. Rechtsnatur und Inhalt des Leasing-Vertrages.

Köln, 1967, 21 cm.

Inaugural-Dissertation zur Erlangung der Doktorwürde einer Hohen Rechtswissenschaftlichen Fakultät der Universität zu Köln, 1967 (44).

BINDER, Herbert

P. 2787

BACHMAYER, Friedrich + BINDER, Herbert

1967. Fossile Perlen aus dem Wiener Becken

Wien. 1967. 24 cm., ill.

Mitteilungen und Arbeiten. Geologisch-Paläontologischen Sammlung. Naturhistorischen Museum in Wien.
360.

BINDER, Herbert,
+ STEININGER, Fritz,

P. 3855

Drei fossile Ophiuren (Amphiura (?) kühni n.
sp.) aus dem Jungtertiär von Österreich.

Wien. 1967. 24 cm. ill.

in: Mitteilungen aus dem Paläontologischen
Institut der Universität Wien,
158.

BINDER, Herbert,
+ BACHMAYER, Friedrich,

P. 3855

Fossile Perlen aus dem Wiener Backen.

Wien. 1967. 24 cm. ill;

in: Mitteilungen aus dem Paläontologischen
Institut der Universität Wien,
157.

BINDER, M.H.

A.7.526

HENDERSON, R.W., e.a.

Aggregating Behavior and Exploitation of
Subterranean Habitat by Gravid Eastern
Milksnakes (*Lampropeltis t. triangulum*).

Milwaukee. 1980. 23 cm. ill.

Contributions in Biology and Geology.
nr. 32.

BINDER Mary H.

A.7.526

HENDERSON Robert W.

The Ecology and Behavior of Vine Snakes
(*Ahaetulla*, *Oxybelis*, *Thelotornis*, *Uromacer*):
A review.

Contributions in Biology and Geology.
Milwaukee public Museum. n°37. 1980.

BINDING Günther

P.5.558

Köln-Aachen-Reichenau.

Bemerkungen zum St.Galler Klosterplan
von 817-819.

Ansprache der scheidenden rektors prof.
Dr.Herbert Wiedemann anlässlich der Rektorats
Übergabe.1981.

BINDON, J.
O'NEILL, M.

S.6.347

Where are all the Dinosaurs ?

Mahwah. Troll Associates. 1989. 27 cm. ill.

BINDSCHADLER, R.A. (Ed.)

C.25.774

Searise: a multidisciplinary research initiative
to predict rapid changes in global sea level
caused by collapse of marine ice sheets.

Washington. NASA. 1990. 27,5 cm. ill.

Proceedings of a workshop held in College Park,
Maryland, January 23-25 1990 Nasa conference
publication 3075.

BINDING, Rudolf G.

C 1766

Das Heiligtum der Pferde.

Königsberg i. Pr., Gräfe u. Unjer V., (1935).
108p., fig., 26x18cm.

BINET, Alfred.

B. 53.658

Les altérations de la personnalité.

Paris. Félix Alcan. 1912. 22 cm. ill.

Bibliothèque Scientifique Internationale.

BINET Alfred

E.I8.020

Thèses présentées à la Faculté des
Sciences de Paris pour obtenir le grade
de docteur ès sciences naturelles

Paris, 1894, 25 cm., ill.

BINET, A.
+ FERE, Ch.

B. 53.607

Le magnétisme animal.

Paris. Félix Alcan. 1908. 22,5 cm. ill.

BINET, Léon

S. 669

Un médecin aux champs.

(Paris), Plon, (1965), 20 cm.

BINET, Léon

S 2.624

Ce monde passionnant des oiseaux.

Paris, Les Productions de Paris, 1959
218 p., illust., 29 cm.

BINET, Leon,

A 2675 ;

Cent pas autour de ma maison. Biologie
de campagne. 5e édition.

(Paris, Mercure de France, 1941.
107 p., 19x12 cm.

BINET, Léon.

S 1336

Comment se défend l'organisme.

Paris, Presses Universitaires de France,
1946.

122p., 10fig., 18x11,5cm.
(dans Que Sais-Je?, vol.5)

BINET, Léon

A 4.388

Curiosités de la vie animale.

Paris, Edit. Tiranty, (1952)

137 p., fig., pl., 19,5 x 14 cm.

BINET, Léon.

P.4.242.

BINET, Léon.

Expériences sur les poissons. Conclusions
médicales.

Paris, 1938, 27, ill.

(Annales Institut Océanographique, N.S.,
XVIII, 1, 1-30).

BINET, Léon

A 4.089

Figues des Savants Français.

Paris, Vigot Fres, 1946

116 p., 8 port., 15,5X12 cm.

BINET Léon

A.6.256

Leçons de biologie dans un parc

Paris, Magnard, 1961, 19 cm., ill.

BINET, Léon.

S 44

Leçons de physiologie médico-chirurgi-
cale. Tomes I et II.

Paris, Masson & Cie, 1935-1937.
2 vol., 25x16cm.

BINET, Léon.

S 63

Nouvelles scènes de la vie animale.

Paris, Gallimard-NRF, (1934).

174p., 19x12cm.

BINET, Léon

A 3.384

Regards sur l'organisme vivant.

Paris, Gallimard, 1949.
252p., 25f., 20x13cm.

BINET, Léon

A 3.534

Regards sur l'organisme vivant.

s.l.ed., 1949.

250p., 25fig., 20x12,5cm.

BINET, Léon.

S 1614

Regards sur l'Organisme vivant.

s.l.ed., 1949.

252p., 25fig., 20x13cm

BENET, Léon.

S 46

Séènes de la vie animale? 4e éd.

(Paris), NRF-Gallimard, (1933).

157p., 19x12cm.

BINET, Léon

A 5.284

Secrets de la vie des animaux. Essai
de physiologie comparée.

Paris, Presses Univ., 1956
218 p., fig., 18,5X12 cm.

PINET, Léon.

S 50

Six conférences de physiologie.

Paris, Masson, 1933.

73 p., 17 fig.; 25x35 cm.

BINET, Léon.

S 525

La vie de la mante religieuse.

Paris, Vigot, 1931.

93p., 5fig., 24x18,5cm.

BINET, Léon

E. 20.337

La vie de la Mante Religieuse.

Paris, Vigot Frères, 1931, 23cm., ill.

BINET, Léon
& BOURLIERE, F.

B 32542

Problèmes de physiologie comparée.

Paris, Masson. 1948.
84p., 18fig.

BINET, Pierre.

C. 20.125

Cours de Zoologie. Fascicule II : Annélides-
Mollusques- Arthropodes.

Paris. Centre de Documentation Universitaire. 1968.

27 cm. ill.

Faculté de Pharmacie de Paris. 1ère année.

BINET-SANGLE.

A 1848

Les ancêtres de l'homme.

Paris, Albin Michel, s.d.

xx-290p., phot., 21x13,5cm.

BINFORD, Lewis, R.

P. 270⁴

1965. Studies in the Natural radioactivity of prehistoric materials. Editors: Arthur J. JELINEK, James E. FITTING, Contributors: James E. FITTING, Charles E. CLELAND, Lewis R. BINFORD, Arthur J. JELINEK.

Ann Arbor. 1965, 23 cm., ill.

Anthropological Papers Museum of Anthropology University of Michigan. n° 25.

BINFORD, Lewis R.

P 4.675

BINFORD, Lewis R. + QUIMBY, George I.

Indian sites and chipped stone materials in
the northern lake Michigan area.

Chicago, 1963, 23,5 cm., ill.

(Fieldiana. Anthropology. Chicago Natural His-
tory Museum: vol. 36, n° 12).

BINFORD, Lewis H.

P. 42

MAXWELL, Moreau S. + BINFORD, Lewis H.

1961. Excavation at Fort Michilimackinac Mackinac City, Michigan, 1959, Kason.

East Lansing. 1961. 24 cm., ill.

Publications of the Museum Michigan State University Cultural Series. vol. 1. nr. 1.

BING, Donald E.

P. 4944

+ WILSON, Edward C.

Type Specimens of Fossil Invertebrata in the
Los Angeles County Museum of Natural History,
Exclusive of Paleoentomology.

Los Angeles, California. 1970. 23 cm.

Los Angeles County Museum. Contributions in
Science n° 181.

BING, Arthur.

P. 1.539

Cut Tulips for Commercial Growers from Dry-Stored,
Pre-Cooled Bulbs.

Ithaca. 1971. 22,5 cm. ill.

Cornell Extension Bulletin. New York State College
of Agriculture. 1221.

BING, Jens

P. 3.774

KAZIMIERCZAK, Jerzy

1963. Location of renin.

Renin- angiotensin.

London-New York, 1963, 23 cm., ill.

in : Memoirs of the Society for Endocrinology

13 pp. 255-261

BING, ALBERT.
BURCKHARDT, R.

D.2.478

Das Centralnervensystem von Ceratodus
forsteri.

Jena, G.Fischer, 1905.

pp.511-584., pl.XLII, 36 fig.

dans : Zool.Forsch.in Austr.und dem Malay-
ischen Arch.1891-1903.Text.& atl.I.
part.I.

BING KAN, Lai

P. 28

HAND, Cadet + BING KAN, Lai

1961. The medusae of the Chukchi and Beaufort seas
of the Arctic Ocean including the description of a
new species of *Eucodorium* (Hydrozoa : Anthomedusae).

(Montreal), Arctic Inst. North America, 1961, 25;5 cm.
ill.

(Arctic Inst. North America Technical paper n°6).

BING-HUA, Su

C.23.988

XUE-JUAN, Chen

Normal values of 12 dermatoglyphic parameters in
Chinese Hans.

s.l. 1982. 25,5 cm.

Extr. Chinese Medical Journal. vol. 95, n° 3,
pp. 197-202.

BI GEN, J. E.,
CRONBEG, R. &
DEFFET, L.

A 4.272

Unités de mesure scientifiques et industrielles.
2e édit. rev. et compl.

Liège, Edit. Desoer, 1942
64 p., 19,5x13 cm.

BINGGELI, Valentin.

P. 1.259

Hydrologische Studien im Zentralen Schweizerischen
Alpenvorland insbesondere im Gebiet der Langete.

Bern. 1974. 29,5 cm. ill.

Beiträge zur Geologie der Schweiz-Hydrologie nr 22.

BINGHAM, C.T.

P 4.409

Hymenoptera.

Zoological Results of the Ruwenzori Expedition,
1905-1906.

London, 1909, 31, ill.

in : Transactions Zoological Sty. of London, XIX,
179, 183.

BINGHAM, F.T.

P/ 940

Reclamation of Salt-affected High Boron Soils in
Western Kern County.

Berkeley. 1972. 26 cm. ill.

Hilgardia. vol. 41. n° 8.

BINGHAM, F.T.
ARKLEY, R.J.
COLEMAN, N.T.
BRADFORD, G.R.

P. 940

Characteristics of high Boron soils in western
Kern county.

BERKELEY. 1970. 26^{cm.} ill.
in: HILGARDIA, vol. 40, nr. 7.

BINGHAM, F.T.

P.940

RHOADES, J.D., e.a.

Reuse of Drainage Water for Irrigation: Results
of Imperial Valley Study.

I. Hypothesis, Experimental Procedures, and
Cropping Results.

California. 1988. 23 cm. ill. pp. 1-16.

Hilgardia, vol. 56, nr. 5.

BINGHAM, F.T.

P.940

RHOADES, J.D., e.a.

Reuse of Drainage Water for Irrigation: Results
of Imperial Valley Study.

II. Soil Salinity and Water Balance.

California. 1988. 23 cm. pp. 17-44.

Hilgardia, vol. 56, nr. 5.

BINGHAM, H.C.

P 2018

Gorillas in a Native Habitat.

Washington, 1932

68 p., 5 fig., 22 pl.,

" Carnegie Inst.Wash.Publ. " : 426.

BINGHAM, James et GROLIER, M.

P. 627

The Yakima Basalt and Ellensburg Formation of
South-Central Washington.

Washington. 1966. 23cm. ill.

Geological Survey
Bulletin 1224-G.

BINGHAM, J.W.

P. 628

1968. Water Resources of King County, Washington.
by Donald RICHARDSON, J.W. BINGHAM and R.J. MADISON,
with a section on sediment in streams by R.C. WIL-
LIAMS.

Washington, 1968, 23cm., ill.

Geological Survey Water-Supply. Paper, 1852.

BINGHAM R.H.

P. 628

Ground-water geology of the Dickson,
Lawrenceburg and waverly areas in the
Western Highland Rim Tennessee, by M.V.
MARCHER, R.H. BINGHAM and R.E. LOUNSBURY

Washington, 1964, 23 cm., ill.

Geological Survey Water-Supply, Paper 1764

BINGHAM, R.H.

P.2.551

SHELTON, J.W., e.a.

Geology and Mineral Resources of Noble
County, Oklahoma.

Oklahoma. 1979. 25 cm. ill.

Oklahoma Geological Survey. Bulletin 128.
Texte + carte.

BINGHAM, W.V.

S. 4.155

Gesprekstechnieken. Het interview in organisatie
en bedrijf.

Utrecht/Antwerpen. Het Spectrum. 1971. 18 cm.
Marka Boeken 58.

BINGLER, E.C.

P.627

Abandonment of the Name Hartford Hill Rhyolite Tuff
and Adoption of New formation names for Middle
Tertiary Ash-Flow Tuffs in the Carson City-Silver
City Area, Nevada.

Washington. 1978. 23 cm. ill.
Geological Survey Bulletin 1457-D.

BINGLER, E.C.

P. 627

Abandonment of the Name Hartford Hill
Rhyolite Tuff and Adoption of New Formation
Names for Middle Tertiary Ash-Flow Tuffs in
the Carson City-Silver City Area, Nevada.

ashington. 1978. 23 cm. ill.

Geological Survey Bulletin 1457-D.

BINGLEY, J.B. &
DICK, A.T.

B 41.337

Further observations on the determina-
tion of Molybdenum in plant and animal
tissue.

s.l.ed., (1951)
3 p., 25X19 cm.

ext." Austral. Jnl Experiment. Biol. &
Medical. Sc." vol. XXIX (1951).

BINGLEY, J.M.

P. 2.942

Appalachian Stratigraphy and Structure of
the Maritime Provinces. R.R. POTTER, J.M.
BINGLEY & J.C. SMITH.

Canada. 972. 20 cm. ill.

International Geological Congress.

Field Excursion A 57 - C 57. Guidebook.

24 e session.

BINI, Alfredo
CASATI, Pompeo

P.4890

Itinerari Geologici nel Gruppo delle Grigne
(Prealpi lombarde) / di Pompeo Casati e Alfredo
Bini

Milano : Commissione Centrale delle Pubblicazione
del Club Alpino Italiano, 1982. - 115 p. : ill.
; 17 cm.

(Itinerari Naturalistici e Geografici Attraverso le
Montagne Italiane. Seconda Serie ; 18)
(Pubblicazione ; Nuova Serie N° 374)

BINI, A.

P.4.890

CITA, M.B., e.a.

Southern Alpine Lakes-Hypothesis of an
Erosional Origin related to the Messinian
entrenchment.

Milano. 1978. 24 cm. ill.

Ist. di Geologia e Pal. dell'Univ; degli
studi di Milano. 243.

BINI, G.

C 18955

1968. Atlante dei pesci della Coste italiane.vol.IV
Osteitti

Roma Mondo Sommeno Ed. 1968. 26,5. ill.

BINI, Giorgio.

A. 6.954

Catalogo de los nombres de peces, moluscos y
Crustaceos de importancia comercial en el Mediterraneo.

Roma. Vito Bianco Editore. 1965. 13,5 cm. ill.

F.A.O.

BINI, G.

C. 17.673

Catalogue des noms de mollusques et
crustacés.

Rome, F.A.O., 1963, 27cm.
"Document de travail, n° E-2 ".
63

BININDA, R.

A.9.014

Der Cornbrash im zentralen Teil des Niedersächsischen Beckens (Wesergebiet) Stratigraphie, Sedimentologie, Paläogeographie.

Bonn. 1985. 21 cm. ill.

Inaugural-Dissertation Doktorwürde Schriftentausch
geol. u. paläont. Inst.

BININDA-EMONDS, O.R.P.

P.6.153

RUSSELL, A.P.

A Morphological perspective on the Phylogenetic
relationships of the extant Phocid Seals
(Mammalia: Carnivora: Phocidae).

Bonn. 1996. 24 cm. ill.

Bonner Zoologische Monographien, nr. 41.

BINKA, K.

P.5.234

CIESLA, A., e.a.

The Development of Bledowo Lake (Central Poland)
-a Palaeoecological study-

Warszawa Krakow. 1991. 23,5 cm. ill.
Studia Geologica Polonica, vol. 100.

BINKHORST VAN DEN BINKHORST,J.T. B 12507

Esquisse géologique et paléontologique
des couches crétacées du Limbourg et plus
spécialement de la craie tuffeau.

Maastricht, Van Osch-America et Cie, 1859.
xviii-270p., 1 carte, 5 pl., 22x13,5cm.

BINKHORST VAN DEN
BINKHORST J.T.

B 28871

Esquisse géologique et paléontologique
des couches crétacées du Limbourg et plus
spécialement de la craie Tuffeau avec car-
te géologique coupes, plan horizontal des
carrières de St.Pierre, etc...

Bruxelles, C.Mucquardt. Paris, Schulz & Thui
llie; Maastricht, Van Osch-America & Cie,
1859.

XVIII-, 265p., 1 carte., 5 pl., 23x14,5 cm.

BINKHORST VAN DEN BINKHORST, J.T. B 13681

Geologische und paläontologische Skizze
der Kreideschichten des Herzogthums Lim-
burg. Neue Krebse aus Maestrichter Tuff-
kreide.

s.l.éd.n.d.

33p., 2pl., 22x14cm.

BINKHORST van den Brinkhorst J.T C 12134

Monographie des Gastéropodes et des
Céphalopodes de la craie supérieure du
Limbourg.

Bruxelles, Mucquardt, 1861.

127p., 8pl., 30,5x23cm.

BINKHORST, VAN DEN, J.T.

D 533

Monographie des Gastéropodes et des Céphalopodes de la craie supérieure du Limbourg, suivie d'une description de quelques espèces de crustacés du même dépôt crétacé.

Bruxelles, C. Muquardt; Maestricht, Müller,
1861.

127p., 13pl., 31,5x24cm.

BINKHORST, J.T. VAN DEN.

C 3505

Monographie des Gastéropodes et des Céphalopodes de la craie supérieure du Limbourg, suivie d'une description de quelques espèces de crustacés du même dépôt crétacé.

Bruxelles, C. Muquardt-Maaestricht, Müller frères, 1861.

VI, 127p., 17pl., 30x23cm.

BINKHORST VAN DEN BINKHORST, J.T.

D. 4.741

Monographie des Gartéropodes et des Céphalopodes
de la craie supérieure du Limbourg.

Bruxelles (Maestricht). C. Munquardt/Müller. 1861
32 cm. ill.

BINKHORST, J.T.V.

B 20042

Neue Krebse aus der Maestrichter Tuff-kreide.

s.l. éd., n.d.

4 p., 2 pl., 22,5 x 14 cm

BINKHORST VAN DEN BINKHORST,J.T. B 12512

Notice géologique sur le terrain crétacé
des environs de Jauche et de Ciply, avec
une coupe générale des couches crétacées
du Duché de Limbourg.

Maastricht, Van Osch-America & Cie, 1858.
28p., 22x13cm.

BINKHORST VAN DEN BINKHORST. J.T. B 12683

Notice géologique sur le terrain crétacé
des environs de Jauche et de Ciply, avec
une coupe générale des couches crétacées
du Duché de Limbourg.

Maastricht, Van Osch-America & Cie, 1858.

28p., 22,5x13cm.

BINKHORST,
Binkhorst VAN DEN JT.

B 27087

Notice géologique sur le terrain crétacé
des environs de Jauche et de Ciply, avec
une coupe générale des couches crétacées
du Duché de Limbourg.

Maastricht, Van Osch-America & Cie, 1858.
28 p., 22,5 x 13,5 cm.

BINKHORST, J.

P. 3.819

+ KAYSER, Th. H.

Computer Calculations of a Complex Steel Bridge
verified by Model Investigations.

The Hague. 1975. 24 cm. ill.

Rijkswaterstaat Communications n° 23.

BINKHORST, R.A.

S.6.377

VOS, J.A., e.a.

Topsport.

Leiden. 1979. 20 cm. ill.

Cahiers bio-wetenschappen en maatschappij, nr. 2.

BINKLEY, D.

C.19.467

DRISCOLL, C.T., e.a.

Acidic Deposition and Forest Soils. Context and
Case Studies of the Southeastern United States.

London/Paris/Tokyo. 1989. 24 cm. ill.

Ecological Studies 72.

BINNENDIJK, N.F.,
DEKEYSER, W. &
AMELINCKX, S.

C 16.083

Interferometric measurement of Grain
boundary Grooves.

s.l.éd., 1953

5 p., 3 fig., 24X15,5 cm.

BINNENGEWÄSSER...

B 3409

Die Binnengewässer. Einzeldarstellung aus der Limnologie und ihren Nachbargebieten, unter Mitwirkung von Dr. Einar Naumann und anderen Fachgenossen herausgegeben von Dr. August Thienemann.

Band I- pr d'etail voir grande tache.

Stuttgart, E. Schweizerbart(sche Verlagsbuchhandlung, 1928-

vol., 24x17cm.

Symposium : Stoffhaushalt der Binnengewässer
Chemie und Mikrobiologie.

Biogenic metabolism of freshwaters, chemistry
and microbiologie.

Stuttgart. 1968. 25 cm. ill.

Internationale Vereinigung theoritische u.
angewandte Limnologie. International Association
of theoretical w. applied limnology. Assoc. In-
ternat. de Limnologie (théorique & appli-
quée. Mitteilungen. Communications. 14.

BINNENGEWASSERFISCHE.

C. 21.142

European Inland Water fish. A multi-
lingual Catalogue - Poissons des eaux
Continentales d'Europe. Catalogue multi-
lingue - Pesces de aguas continentales de
Europa. Catalogo multilingue - Fließen-
gewässerfische Europa - Mehrsprachiger
Katalog.

London. Fishing News (Eocks) Ltd. 1971.
28cm. ill.

F.A.O.

BINNET ,A.
+ HENNEGÝ ,F.

E. 21.456

Contribution à l'étude microscopique du
Système nerveux larvaire de Stratiomys
longicornis sc.

Paris . 1891. 22cm. ill.

Annales Société Entomologique de France.
vol. LXI. pp. 309-317.

BINNEY, E.J.

P 4.082

Observations on the structure of Fossil
Plants found in the Carboniferous Strata.
Texte et planches.

London, 1868-1875
2 vol., 28 x 22 cm.

(Palaeontographical Society).

BINNEY, D.M.

C 11350

A description of some Fossil Plants,
showing structure, found in the Lower
Coalseams of Lancashire and Yorkshire.

s.l.éd., s.d.

26 p., 6 fig., 6 pl., 30 x 23,5 cm.

BINNEY, E.W.

C 3606

Observations on the structure of fossil
plants found in the Carboniferous Strata.
Part I. Calamites and Calamodendron.

London, Palaeontol. Soc., 1868.

32p., 6pl., 29x22cm.

(dans Paleont. Soc., vol. for. 1867).

BINNEY, E.W.

B 34.578

On the Origin of coal.

Manchester, Gillett, 1847.

48 p., 3 f., 3 pl., 21,5x14cm.

(dans "Man.Lit.Phil.Soc."Mém.VIII)

BIRMINGHAM, Edward, William

c 5012

& HOOKER, Joseph Dalton.

On the structure of certain Limestone nodules enclosed in seams of Bituminous coal, with a description of some Trigonicarpons contained in them.

s.l.ed., (1854).

8p., 2pl., 30x23cm.

BINNEY, F.G.

C 14.938

The Oxford University Arctic Expedition,
1924.

(ext." Geogr. Journ., vol. 66, p.9,1925")

BINNEY, W.G.

B 66

Catalogue of the terrestrial air-breath-ing mollusks of North America, with notes on their geographical range.

Cambridge, University Press, s.d.

30p., 1pl., 24,5x15,5cm.

(dans Bull. Mus. Comp. Zool. Harv. Coll.,
vol. III, n°9)

BINNIAN, E.F.

P.2.439

GALLANT, A.L., e.a.

Ecoregions of Alaska.

Washington. 1995. 27,5 cm. ill + carte.

U.S. Geological Survey Professional Paper 1567.

BINNS, P.E.

P. 744

MC QUILLIN, R.

KENOLTY, N.

The geology of the Sea of the Hebrides.

London. 1974. 29,5 cm. ill.

Natural Environment Research Council. Institute of
Geological Sciences. Report n° 73/14.

BINNS, Richard E.

P. 3011

1967. Drift pumice on postglacial raised shorelines
of Northern Europe.

Tromso-Oslo, 1967, 23cm., ill.

Acta Borealia. A. Scientia. n° 24.

BINNS, Richard E.

P. 3.011

A new sagvandite occurrence near Lyngenfjord,
Troms, Norway, and the relationship between
Troms Sagvandites and the Geological History
of the area.

Tromsø. 1975. 22 cm. ill.
Acta Boreala. A. Scientia n° 30.

BINO, I.

P.I62

Biologiske Meddeleeser.

København : 1917-19.

42 p., 13 pl.

Biol. Med. I/I.

BINSACK, R.
SOEDER, C.J.

P.1.694

Microalgae for food and feed . A status analysis.

Stuttgart. 1978. 24,5 cm. ill.
Ergebnisse der Limnologie. Heft 11.

BINSBERGEN, A.F.

B 5884

Trekvogels.

Amsterdam, De Spieghel; Mechelen, Het Kompas,
1935.

10°P;, 60 ill., 23x15,5cm.

BINSBERGEN, Nol.

B 32716

Uit Nederlands vogelleven.

Amsterdam, Antwerpen, (1948).
191p., 64fig., 24,5x17,5cm.

BINSBERGEN, Nol.

B 32732

Uit neerlands vogelleven.

Amsterdam, Antwerpen, 1948.

191p., 64fig., 24,5x17,5cm.

BINSBERGEN, Nol.

S 498

Vogels van weide en rietland.

Voorburg, Boot N.V., (1937).
128p., 48pl., 21x14cm.

BINSBERGEN, Nol & MOY, D.

A 658

Zien is kennen. Zakdetermineerboek van
alle in Nederland voorkomende vogels.

Laren, A.G. Schoonderbeek, (1937).

401p., ill., 12x17,5cm.

BILSBURG, vol.

772

MOOY, D.

Zien is kennen. Natuermuseumboek van
alle in Nederland voorkomende vogels.

Laren, C. Schoonderbeek, (1937).
n.p., 7pl., fig., 1'x1'cm.

BINTCLIFFE, J.
ROBERTS, CH.A.
LEE, F.,eds.

C.26.306

Burial Archaeology, Current Research, Methods and Developments.

Oxford. 1989. 29,5 cm. ill.
BAR British Series. 211.

BINTZ, J.

P 798

Livre à la mémoire du Docteur Michel LUCIUS.
Ouvrage mis au point par J. BINTZ.

Luxembourg, 1964, 26,5 cm., ill.

(Publications du Service géologique de Luxembourg: vol. XIV).

BINTZ, J.

C 18.319

Livre à la mémoire du docteur Michel LUCIUS.
Ouvrage mis au point par J. BINTZ.

Luxembourg, Serv. géol. Luxembourg, 1964,
26,5 cm., ill.

(Publ. Serv. géol. Luxembourg. Minst. Trav.
Publics. Serv. géol.: vol. XIV).

BINTZ, Jacques.

B. 52.802

Luxembourg. Jacques BINTZ, Armand HARY,
Adolphe MULLER.

Paris. Masson & Cie. 1973. 23,5 cm. ill.
Guides géologiques régionaux.

BINTZ, J.

P. 5830

Rapport d'activité du Service Géologique pour
la période 1961-1967. Travaux scientifiques.

Luxembourg. 1968. 24 cm. ill.

Bulletin du Service Géologique du Luxembourg
n° 1.

BINTZ, J.

B.47.275

HARY, A.

Profil dans le groupe du Muschelkalk de la
région mosellane luxembourgeoise, allant
de la formation des Couches à entroques
à celles du Grès coquillier.

G.D. de Luxembourg. 1967. 24,5 cm. ill.

Histoire Naturelle de Luxembourg. Géologie.

BINTZ, J.

B. 54.147

BEUGNIES, A.

WATERLOT, G.

Ardenne - Luxembourg.

Paris, Masson & Cie, 1973, 23,5cm., ill.
Guides Géologiques régionaux

BINTZ, J.

B. 54.168

BEUGNIES, A.

WATERLOT, G.

Ardenne - Luxembourg.

Paris, Masson & Cie, 1973, 23,5cm., ill.
Guides géologiques régionaux.

BINTZ, J.
+ MULLER, Ad.

P. 5830

Note préliminaire sur les recherches géologiques faites sur la tranchée du Syndicat des Eaux du Barrage d'Esch-sur-Sûre.

Luxembourg. 1968. 24 cm.

Bulletin du Service Géologique du Luxembourg
n° 1.

BINTZ, J.
+ MULLER, Ad.

P. 5830

Note préliminaire sur les recherches géologiques faites sur la tranchée du Syndicat des Eaux du Barrage d'Esch-sur-Sûre.

Luxembourg. 1968. 24 cm.

Bulletin du Service Géologique du Luxembourg
n° 1.

BINTZ, Jacques.
+ MULLER, Ad.

B. 47.275

Sur la représentation du " Grès de Luxembourg "
sur la nouvelle carte géologique générale du
Grand-Duché.

Luxembourg. 1966. 24 cm. ill.
Histoire Naturelle du Pays de Luxembourg.
Géologie. T. 31. pp. 241- [redacted] 258.

BINTZ, J.

P. 798

GUERIN-FRANIATTE, S.

MOUTERDE, R.,

MULLER, Ad.,

SIEDEK, H.

Contributions à la connaissance du Lias inférieur au Grand-Duché du Luxembourg.

I. ~~xxxxxx~~ Résultats des recherches géologiques faites sur la tranchée du S.E.B.E.S. tronçon Eschdorf-Nospelt, Nospelt-Rebierg, Nospelt-Bridel.

Luxembourg. 1970. 27 cm. ill.
in: Publications du Service Géologique du
Luxembourg.
Veröffentlichungen des Luxemburger Geolo-
gischen Dienstes, vol. XX, pp. 9-70.

BINYON, John.

B. 45.756

Physiology of Echinoderms.

Oxford/London. Pergamon Press. 1972. 21,5 cm. ill.
International Series of Monographs in Pure and
Applied Biology. Division : Zoology vol. 49.

BINZ, E.

P. 190

KELLER, H. H.

1966. Funktionenräume in der Kategorie der
Limesräume. Herrn Professor Dr Rolf NEVANLINNA
zum 70. Geburtstag gewidmet.

Helsinki, 1966, 25 cm.

Annales Academiae Scientiarum Fennicae
Series A. I. Mathematica, 383

BINZE, August.

A 1412

Schul- und Exkursions-flora der Schweiz
mit Berücksichtigung der für Basel in Be-
tracht kommenden benachbarten Teile Badens
und des Elsasses. 5e éd.

Basel, B.Schwabe & C°, (1920).
XV-, 435p., 376fig., 19x12cm.

BINZER, K.

p. 17C

+ KARUP-MØLLER, S.

Ferri-schiolite in hydrothermal calcite-quartz-chalcedony veins at Nigardsvæg in West Greenland.

København. 1974.28 ... ill.

Meddelelser om Grønland. Bd. 201. nr 5.

BINZER, K.

P. 163

+ KARUP-MØLLER, S.

Ferri-sepiolite in Hydrothermal calcite-quartz-chalcedony veins on Nûgssuaq in West Greenland.

København. 1974. 27 cm. ill.

Mineralogical and Geological Museum of the University,
Copenhagen. Contributions to Mineralogy n° 100.

BIOACOUSTIQUE.

C. 21.028

Exposés annuels de bioacoustique 1972
(20-25 novembre). Thèmes principaux sur
le comportement des oiseaux. Compte-
rendu du cours organisé par l'E.P.H.E.

Jouy-en-Josas. Laboratoire d'Acoustique
Animale. 1972. 29,5 cm. ill.

BIOBIBLIOGRAFIJA
GABUNJA BIOBIBLIOGRAFIJA

A.9.048

Leonid Kalistratovich Gabunja biobibliografija.

Tbilisi. Akad. Nauk Gruzinskoj SSSR. 1989. 21 cm.
Central'naja Nauchnaja Biblioteka.

BIO-BIBLIOGRAPHIQUE

S.6.671

BIO-BIBLIOGRAFISCH REPERTORIUM

REPERTORIUM

REPERTOIRE BIO-BIBLIOGRAPHIQUE

Repertoire bio-bibliographique des chercheurs.

Institut royal des Sciences naturelles de Belgique

1990-1994. Bio-bibliografisch repertorium der na-
vorsers. Koninklijk Belgisch Instituut voor Natuur-
wetenschappen 1990-1994.

Bruxelles/Brussel. IRSNB/KBIN. 1995. 29 cm.

BIO-BIBLIOGRAPHIQUE

C.26.454

BIO-BIBLIOGRAFISCH REPERTORIUM

REPERTORIUM

REPERTOIRE BIO-BIBLIOGRAPHIQUE

Répertoire bio-bibliographique des chercheurs.

Institut royal des Sciences naturelles de Belgique
1990-1994. Bio-bibliografisch repertorium der na-
vorsers. Koninklijk Belgisch Instituut voor Natuur-
wetenschappen 1990-1994.

Bnuxelles/Brussel. IRSNB/KBIN. 1995. 29 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM
REPERTOIRE BIO-BIBLIOGRAPHIQUE
BIO-BIBLIOGRAPHIQUE

S.6.671

Repertoire bio-bibliographique des chercheurs.
Institut royal des Sciences naturelles de Belgique
1990-1994. Bio-bibliografisch repertorium der na-
vorsers. Koninklijk Belgisch Instituut voor Natuur-
wetenschappen 1990-1994.

Bruxelles/Brussel. IRSNB/KBIN. 1995. 29 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM
REPERTOIRE BIO-BIBLIOGRAPHIQUE
BIO-BIBLIOGRAPHIQUE

C.26.454

Répertoire bio-bibliographique des chercheurs.
Institut royal des Sciences naturelles de Belgique
1990-1994. Bio-bibliografisch repertorium der na-
vorsers. Koninklijk Belgisch Instituut voor Natuur-
wetenschappen 1990-1994.

Bruxelles/Brussel. IRSNB/KBIN. 1995. 29 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM NAVORSERS
NAVORSERS
REPERTOIRE BIBLIOGRAPHIQUE
BIO-BIBLIOGRAPHIQUE CHERCHEURS
CHERCHEURS

C.25.447

Bio-bibliografisch repertorium der navorsers 1985-1989. Koninklijk Belgisch Instituut voor Natuurwetenschappen.-Répertoire bio-bibliographique des chercheurs 1985-1989. Institut royal des Sciences Naturelles de Belgique.

Brussel/Bruxelles. s.d. 29 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM NAVORSERS
NAVORSERS
REPERTOIRE BIO-BIBLIOGRAPHIQUE
BIO-BIBLIOGRAPHIQUE CHERCHEURS
CHERCHEURS

S.6.077

Bio-bibliografisch repertorium der navorsers 1985-1989. Koninklijk Belgisch Instituut voor Natuurwetenschappen. Répertoire bio-bibliographique des chercheurs 1985-1989. Institut Royal des Sciences Naturelles de Belgique.

Brussel/Bruxelles. s.d. 29 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM WETENSCHAPPELIJK
WETENSCHAPPELIJK PERSONEEL
REPERTOIRE BIO-BIBLIOGRAPHIQUE
BIOBIBLIOGRAPHIQUE PERSONNEL
PERSONNEL SCIENTIFIQUE

A.9076

Répertoire bio-bibliographique du personnel scientifique. Institut Royal des Sciences Naturelles de Belgique. Bio-bibliografisch repertorium van het wetenschappelijk personeel. Koninklijk Belgisch Instituut voor Natuurwetenschappen.

Bruxelles/Brussel. 1985. 20,5 cm.

BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM WETENSCHAPPELIJK
WETENSCHAPPELIJK PERSONEEL
REPERTOIRE BIO-BIBLIOGRAPHIQUE
BIOBIBLIOGRAPHIQUE PERSONNEL
PERSONNEL SCIENTIFIQUE

S.6.076

Répertoire bio-bibliographique du personnel scientifique. Institut royal des Sciences Naturelles de Belgique. Bio-bibliografisch repertorium van het wetenschappelijk personeel. Koninklijke Belgisch Instituut voor Natuurwetenschappen.

Bruxelles/Brussel. 1985 20,5 cm.

BIO-BIBLIOGRAPHIQUE CHERCHEURS
CHERCHEURS
BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM NAVORSERS
NAVORSERS
REPERTOIRE BIBLIOGRAPHIQUE

C.25.447

Bio-bibliografisch repertorium der navorsers 1985-1989. Koninklijk Belgisch Instituut voor Natuurwetenschappen.-Répertoire bio-bibliographique des chercheurs 1985-1989. Institut royal des Sciences Naturelles de Belgique.

Brussel/Bruxelles. s.d. 29 cm.

BIO-BIBLIOGRAPHIQUES CHERCHEURS

S.6.077

CHERCHEURS

BIO-BIBLIOGRAFISCH REPERTORIUM

REPERTORIUM

NAVORSERS

REPERTOIRE BIO-BIBLIOGRAPHIQUES

Bio-bibliografisch repertorium der navorsers 1985-1989. Koninklijk Belgisch Instituut voor Natuurwetenschappen. Repertoire bio-bibliographique des chercheurs 1985-1989. Institut Royal des Sciences Naturelles de Belgique.

Brussel/Bruxelles. s.d. . 29 cm.

BIOBIBLIOGRAPHIQUE PERSONNEL
PERSONNEL SCIENTIFIQUE
BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM WETENSCHAPPELIJK
WETENSCHAPPELIJK PERSONEEL
REPERTOIRE BIO-BIBLIOGRAPHIQUE

S.6.076

Répertoire bio-bibliographique du personnel scientifique. Institut royal des Sciences Naturelles de Belgique. Bio-bibliografisch repertorium van het wetenschappelijk personeel. Koninklijk Belgisch Instituut voor Natuurwetenschappen.

Bruxelles/Brussel. 1985. 20,5 cm.

BIOBIBLIOGRAPHIQUE PERSONNEL
PERSONNEL SCIENTIFIQUE
BIO-BIBLIOGRAFISCH REPERTORIUM
REPERTORIUM WETENSCHAPPELIJK
WETENSCHAPPELIJK PERSONEEL
REPERTOIRE BIO-BIBLIOGRAFPHIQUE

A.9076

Répertoire bio-bibliographique du personnel scientifique. Institut Royal des Sciences Naturelles de Belgique. Bio-bibliografisch repertorium van het wetenschappelijk personeel. Koninklijk Belgisch Instituut voor Natuurwetenschappen.

Bruxelles/Brussel. 1985. 20,5 cm.

S .5 .664

BIO BUITEN veldwerkbladen 1. Werkgroep Veldbiologie. Slikken, schorren en wad.

Kapellen. De Nederlandse Boekhandel/Uitgeverij Pelckmans. 1988. 29,5 cm. ill.

BIOCCA, E., PELUFFO, C.A.
BIER, O. & AMARAL, J.P.

C 12192

Estudios sobre as salmoneloses em Sao
Paulo. I, II, III.

s.l.ed., 1946.

15p., 27x14,5cm.

(dans Mem. Inst. Butantan, vol. 19, 1946).

BIOCENOZE MONTANE
MONTANE

B.58.468

Biocenoze montane.

Cluj-Napoca. 1988. 24 cm. ill.

A IV-A conferinta nationala de Entomologie.-IVth
National conference of Entomology. Cluj-Napoca
29-31 mai 1986.

BIOCHEMICAL ASPECTS

B 47.667

Biochemical Aspects of Genetics. A symposium held at the Westminster Hospital Medical School, London on 12 February 1949. Organized and edited by R.T. Williams.

Cambridge, University Press, 1950, 25 cm.

("Biochemical Society Symposium. n° 4").

BIOCHEMICAL EVOLUTION.

B. 52.488

Homologous enzymes and biochemical evolution.
A Colloquium organized under the auspices of
the Advanced Study Group of NATO.

New York/London. Gordon & Breach. 1968. 23,5cm.
ill.

BIOCHEMICAL GENETICS

B. 51.633

Papers in biochemical genetics.

New York. Holt, Rinehart and Winston. 1968. 25 cm.
ill.

BIOCHEMICAL JOURNAL

C.I6.8I7

The Biochemical Journal.

London, Cambridge Univ. Press, I955(6I-4-)
I958(68-4-)-, 25,5

BIOCHEMICAL SOCIETY

B 47.667

Biochemical Society Symposia.

Cambridge, University Press, 1950(1)-, 25cm

45 mill. each.

BIOCHEMICAL STRUCTURAL

P 2492

Les bases biochimiques et structurelles de la morphogénèse. The biochemical and structural basis of morphogenesis. Utrecht, août 1952.

Paris, 1953, 23,5 cm., ill.

(Union internationale des sciences biologiques.
Ser. B: 17).

Biokemijska istrazivanja planktona u Jadranu. I. Dio Prelimarna ispitanja biokemijskog sastava sveukupnog zooplanktona Kastelanskih zalijava/ Biochemical Studies of Plankton in Adriatic Preliminary study of biochemical composition of Zooplankton of the Kastela Bay by T. VUCETIC, A. DAMJANIC, A. CUBRETOVIC.

Split. 1969. 23,5cm. ill.

in: Biljeske-Notes, nr. 25.

BIOCIDEN

PE.6397

"Biociden, een vloek of een zegen?".

Antwerpen. 1998. 29,5 cm. ill.

MENS: Milieu-Educatie, Natuur & Samenleving
nr. 30.

PS.6670

"Biocides, une malédiction ou une
bénédiction?

Antwerpen. 1998. 29,5 cm; ill.

MENS. Milieu, Ecuation, Nature & Société
n° 13.

4. Internationales Symposium Biochemie und
Physiologie der Alkaloide Halle(Saale,25 bis
28 Juni 1969.Band a des Symposiumsberichtes
Vorabdruck wissenschaftlicher Beiträge. Kurt
MOTHEs, Klaus SCHREIBER, Und Horst Robert SCHUTTE.

Berlin. 1969, 29,5 cm, ill.
Abhandlungen der Deutschen Akademie der Wissen-
schaften zu Berlin.

1966. 3. Internationales Symposium. Biochemie und
Physiologie der Alkaloide Halle (Saale), 24 bis,
27 juni 1965. Tagungsbericht.

Berlin, 1966, 29,5cm., ill.

Abhandlungen der deutschen Akademie der Wissenschaften zu Berlin Klasse für Chemie, Geologie und Biologie. Jahrg. 1966, nr. 3.

BIOCHEMISCHE ASPEKTE

P. 1717.

SYMPOSIUM BIOCHEMISCHE ASPEKTE

STEROIDFORSCHUNG IENA

SCHUBERT, Kurt

Symposium über biochemische Aspekte der
steriodforschung Iena, 18 bis 21 september
1967, herausgegeben von Kurt SCHUBERT.

BERLIN.

1969. 29,5cm. ill.

Abhandlungen der deutschen Akademie der
Wissenschaften zu Berlin. Klasse für Medizin.
Jahrgang 1968. n°2.

1963. Biochemische u. klinische problematik der Molekular-genetic, Bericht über die Vortragstagung der deutschen Akademie der Naturforscher Leopoldina 26., u. 27 Januar 1963 in Halle/Saale, von K. BETKE, J. BRACHET, G. BRAUNITZER, G. BRUNS, M. DELBRUCK, P. HERTWIG, E. KELLENBERGER, F. LINNEWEH, G.W. LOHR, J.H. MATTHAEI, A.J. OPARIN, G. SCHRAMM, H.D. WALLER, u. H.G. ZACHAU.

Leipzig, 1963, 27,5 cm.,
Nova Acta Leopoldina, nr 165, Bd. 26.

BIOCHEMISTRY

P. 5432

PROTEINS

ONTOGENESIS

FIRST PROTEIN

SYMPOSIUM WARSAW.

1964. First Protein Symposium Warsaw
Biochemistry and Clinic of Proteins in
Ontogenesis.

Warszawa. 1964, 24cm, ill.

(Prace i Materiały Naukowe

Instytut Matki i Dziecka.

Research Reports

Tom. VI)

BTOCHEMISTRY

R. 48.928

Comprehensive Biochemistry.

T, TT, TTT, TV, V, VTT, VTTT, TX, X, XT.

New York: American Elsevier Publishing Company
1962-1963, 23cm, ill.

BIOCHEMISTRY.

B. 52.354

Atomic and Molecular Structure.

Amsterdam. Elsevier. 1962. 23 cm. ill.
in: Florkin M. & Sotz E.H.:Comprehensive
Biochemistry. Section I: Physico-Chemical
and Organic Aspects of Biochemistry, vol. 1.

BIOCHEMISTRY.

B F2 354

Bioenergetics.

Amsterdam. Elsevier. 1967, 25 cm. ill.
in: Florkin M. & Stotz E.H.: Comprehensive
Biochemistry. Section V: Chemical biology. vol. 22

BIOCHEMISTRY.

B. 52.354

Biological oxidations.

Amsterdam. Elsevier. 1966. 23 cm. ill.

in: Florkin M. & Stotz E.H.:Comprehensive
Biochemistry.Section III:Biochemical reaction
mechanisms. vol. 14.

BIOCHEMISTRY.

B 52-354

Carbohydrates.

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Stotz E.H.: Comprehensive
Biochemistry. Section II: Chemistry of bio-
logical compounds. vol. 5.

BIOCHEMISTRY.

B. 52-354

Cytochemistry.

Amsterdam. Elsevier. 1968. 23 cm. ill.
in: Florkin M. & Stotz E.H.: Comprehensive
Biochemistry. Section V: Chemical biology. vol. 23.

BIOCHEMISTRY.

B. 52.354

Extracellular and supporting structures.

Amsterdam. Elsevier. 1968. 23 cm. ill.

in:Florkin M. & Stotz E.H.:Comprehensive
Biochemistry.Section V: Chemical biology.vol.26E

BIOCHEMISTRY.

B. 52.354

Hydrolytic reactions, cobamide and biotin
coenzymes.

Amsterdam. Elsevier. 1965. 23 cm. ill.
in: Florkin M. & Stotz E.H.:Comprehensive
Biochemistry. Section III: Biochemical reaction
mechanisms. vol. 16.

BIOCHEMISTRY.

B. 52.354

Organic and physical chemistry.

Amsterdam. Elsevier, 1962. 23 cm. iss.
in: Florkin M. & Stotz E.H.; Comprehensive
Biochemistry. Section II: Physico-chemical
and organic aspects of Biochemistry, vol. 2.

BIOCHEMISTRY.

B. 52.35⁴

Proteins. (Part I)

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Stotz E.H.:Comprehensive
Biochemistry.Section II:Chemistry of bio-
logical compounds. vol. 7.

BIOCHEMISTRY.

B. 52.354

Proteins (Part 2) and nucleic acid.

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Sotz E.H.; Comprehensive
Biochemistry. Section II: Chemistry of bio-
logical compounds. vol. 8.

BIOCHEMISTRY.

B. 52.354

Pyrrole pigments, isoprenoid compounds and phenolic plant constituents.

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Stotz E.H.: Comprehensive Biochemistry. Section II: Chemistry of biological compounds. vol. 9.

BIOCHEMISTRY.

B. 52.354

Pyruvate and Fatty Acid Metabolism.

Amsterdam. Elsevier. 1971. 23 cm. ill.
in : Florkin Marcel + Stotz Elmer H.
Comprehensive Biochemistry. Section
IV : Metabolism. vol. 18 S.

BIOCHEMISTRY.

B. 52 354

Separation methods.

Amsterdam. Elsevier. 1962. 23 cm. ill.
in: Florkin M. & Stotz E.H. Comprehensive
Biochemistry. Section I: Physico-chemical and
organic aspects of Biochemistry. vol 4.

BIOCHEMISTRY.

B. 52.354

Stereds, bile acids and steroids.

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Stotz E.H.: Comprehensive
Biochemistry. Section II: Chemistry of bio-
logical compounds. vol. 10.

BIOCHEMISTRY.

B. 52.354

Water-soluble vitamins, hormones, antibiotics.

Amsterdam. Elsevier. 1963. 23 cm. ill.
in: Florkin M. & Stotz E.H. :Comprehensive
Biochemistry. Section II: Chemistry of bio-
logical compounds. vol. 11.

BIOCHEMISTRY.

B. 52.354

FLORKIN, Marcel.

STOTZ, Elmer H.

COMPREHENSIVE BIOCHEMISTRY.

Comprehensive Biochemistry.

Amsterdam. Elsevier Publ. Co. 1962. 23 cm. ill.

BIOCHEMISTRY

C. 18,385

The Encyclopedia of biochemistry.

New York, Reinhold, Full. 8°, 1957, 46 v.,
ill.

BIOCHEMISTRY

R.48.76T

Evolutionary biochemistry

Oxford, Pergamon Press, 1961, 23,5 cm.,
ill.

Proceedings of the international congress
of biochemistry, 3

BIOCHEMISTRY-HISTORY.

B. 52,354

A History of Biochemistry. Part I. Proto-Biochemistry. Part II. From Proto-Biochemistry to Biochemistry.

Amsterdam. Elsevier. 1972. 23 cm. ill.
in : Florkin M. & Stotz E.H. : Comprehensive Biochemistry. Section VI. A History of Biochemistry vol. 30.

BIOCHEMISTRY AND GENETICS. A. S. 788

Ciba Foundation symposium jointly with
the International Union of Biological
Sciences on Biochemistry of Human Ge-
netics. Editors : G. E. M. Molstenholme and
Cecilia H. O'Connor.

London, J. & J. Churchill, 1959
347 p., ill., 21 cm.

BIOCHEMISTRY

E 16.615

Biochemistry of Insects. Edited by L.
Levenbook.

London, New York, Pergamon Press, 1959
252 p., 23,5 cm.

(Proceed. 4th Internat. Congress of Bio-
chemistry - Vienna - vol. XII)

BIOCHEMISTRY PHYSIOLOGY

B. 47.123

Comparative biochemistry and physiology.-An International Journal. Editors : G.A. Kerkut & Bradley T. Scheer.

vol 1 : n° 1

London, Pergamon Press, 1960(1¹) -
25 cm

BIOCHEMISTRY...

B 40.538

Biochemistry and Physiology of Protozoa
T.I, II

New York, Acad. Press, 1951-195...
vol., fig., 23,5X16 cm.

BIOCHEMISTRY...

B 41.679

Biochemistry and Physiology of Protozoa
edited by André Lwoff. **T.I.**

New York, Acad. Press Inc., 1951
vol., fig., 23,5X16 cm.

BIOCHEMISTRY,

P. 4402

A discussion of anomalous aspects of biochemistry
of possible significance in discussing the origins
and distribution of life organized by N.W. PIRIE.

London. 1968. 25,5 cm. ill.

in: Proceedings of the Royal Society, Series B,
Biological Sciences,
no. 1022, vol. 171.

BIOCHEMISTRY

P. 1717.

RIBOSOMES

SYMPOSIUM CASTLE REINHARDSBRUNN

LINDIGKEIT, Ruth

LANGEN, Peter

RICHTER, Jochen

Biochemistry of ribosomes and messenger-rna

International Symposium, Castle Reinhardtsbrunn

mai 23-26, 1967. Edited by Ruth LINDIGKEIT,

Peter LANGEN, Jochen RICHTER.

BERLIN.

1968. 29,5cm. ill.

Abhandlungen deutscher Akademie Wissenschaften

zu Berlin. Klasse für Medizin. Jahrg. I 1968. n° I.

BIOCHEMISTS HANDBOOK.

B 47.465

Biochemists' Handbook. Compiled by
171 contributors. Edited by Cyril Long.

London, E & F.N Spon Ltd, 1961.
1192, ill., 25 cm.

BIOCHIMIE METABOLISME.
+ BIOKHIMIJA OBMENA.

P. 36

Biokhimija obmena vechestv i produktivnost' rastenij. (Biochimie du métabolisme et productivité des plantes.)

Alma-Ata. Izdat. Nauka. 1970. 22 cm. ill.
Trudy Istituta Botaniki Akademija Nauk
Kazahskoj S.S.R. T. 28.

BIOCHIMIE ET MICROBIOLOGIE

P. 2.086

Biochémie et microbiologie de l'appareil
génital chez la femme et chez l'homme
Rapport d'un groupe scientifique de l'OMS.

Genève, 1965, 24cm.

Organisation mondiale de la Santé
série de rapports techniques, n°313

BIOCHIMIE POISSONS

C. 18.943

1967. Métabolisme et biochimie des poissons. -
Obmen vescestv i bionimija ryb.

Moscou, Ed. Nanka, 1967, 26,5 cm., ill.

Académie des Sciences U.R.S.S. - Ministère de
l'Economie poissonnière de l'U.R.S.S.
Commission ichthyologique.

BIOCHIMIE TROUBLES MENTAUX

P. 2086

1969. Biochimie des troubles mentaux. Rapport
d'un groupe scientifique de l'OMS.

Genève, 1969, 24 cm.

Organisation mondiale de la Santé. Série de
rapports techniques n° 427.

BIODINAMIKA PLODORODIE
PLODORODIE POCHVY

A.8.955

Biodinamika i Plodorodie Pochvy.

Tallin. Akad.Nauk. 1979. 18,5 cm. ill.

Inst. Eksperimental'noj Biologii Estonskoe
Otdelenie Vsesojuznogo Mikrobiologicheskogo
Obshchestva.

BIODISPONIBILITE.

P. 2.086

Biodisponibilité des médicaments : Principes et Problèmes. Rapport d'un Groupe scientifique de l'OMS.

Genève. 1974. 24 cm. ill.

Organisation Mondiale de la Santé.

Série de Rapports Techniques n° 536.

BIODIVERSIDAD
COLOMBIA
POLITICA NACIONAL

R.219

Politica Nacional de Biodiversidad.Columbia.

s.l. s.d. 30 cm. ill.

BIODIVERSITE

R.1379

Biodiversité. L'homme est-il l'ennemi
des autres espèces ?

Paris. Société d'Editions Scientifiques.
2000. 29,5 cm. ill.
La Recherche spécial n° 333.

BIODIVERSITE
ANNUAIRE POTENTIEL
POTENTIEL SCIENTIFIQUE

C.26.457

Annuaire du potentiel scientifique belge en matière
d'étude et de conservation de la Biodiversité.

Bruxelles. Ministère de la Santé Publique et de
l'Environnement . 1995. 29,5 cm.

BIODIVERSITE
ANALYSE POTENTIEL
ETUDE CONSERVATION
CONSERVATION BIODIVERSITE

R.72

Analyse du potentiel belge en matière d'étude et de conservation de la biodiversité et propositions pour un plan d'action national.

Gembloux. Faculté universitaire des sciences agronomiques. 1995. 29,5 cm.

BIODIVERSITE
ANNUAIRE POTENTIEL
ETUDE CONSERVATION
CONSERVATION BIODIVERSITE

R.73

Annuaire du potentiel scientifique belge
en matière d'étude et de conservation de
la biodiversité.

Gembloux. Faculté universitaire des sciences agronomiques. 1995. 29,5 cm.

BIODIVERSITE
ANNUAIRE POTENTIEL
POTENTIEL SCIENTIFIQUE

C.26.431

Annuaire du potentiel scientifique belge en matière
d'étude et de conservation de la biodiversité.

Gembloux. Faculté univ. des sciences agronomiques.
1995. 29,5 cm.

BIODIVERSITE BRUXELLES

R.644

BRUXELLES CAPITALE

LEEFMILIEU BIODIVERSITEIT

BIODIVERSITEIT BRUSSELS

BRUSSELS HOOFDSTEDELIJK

ENVIRONNEMENT BIODIVERSITE

Kwaliteit van het Leefmilieu en Biodiversiteit in het Brussels Hoofdstedelijk Gewest
Inventarisatie en opvolging van de Flora
en de Fauna. Qualité de l'environnement et
Biodiversité en Région de Bruxelles-Capitale.
Inventarisatie et suivi de Flore et
de la Faune.

BIODIVERSITE DOSSIER
DOSSIER INFORMATION

R.809

Biodiversité. Dossier d'information-
Bratislava 1998. Quatrième réunion de la
conférence des parties. Convention sur
la diversité biologique 4-15 mai 1998.

s.l. PNUE. 1998. 29,5 cm.

P.6.000

Biodiversité Européenne: La convention de Berne du
19 septembre 1979 relative à la conservation de la
vie sauvage et du Milieu naturel de l'Europe.

Strasbourg. 1993. 29,5 cm.

Conseil de l'Europe. Naturopa faits nouveaux, n° 4.

BIODIVERSITE
ETUDE MONDIALE

R.18

Etude mondiale de la biodiversité
Résumé à l'intention des décideurs.

Cambridge. PNUE/University Press. 1995.
24,5 cm. ill.

BIODIVERSITE
FRUIT CONVOITE
COURRIER PLANETE

R.675

Biodiversité: le fruit convoité.

Paris. Solagral. 1993. 29 cm. ill.
Courrier de la Planète. 19.

BIODIVERSITE

S.6.602

PAPILLONS PAYSAGES

PAYSAGES BIODIVERSITE

Pour qu'ils vivent! Papillons, paysages, biodiversité.

s.l. s.d. 29,5 cm. ill.

BIODIVERSITE
PAPILLONS PAYSAGES
PAYSAGES BIODIVERSITE

PS.4.383

Pour qu'ils vivent ! Papillons paysages biodiversité.

Liège. 1994. 29,5 cm. ill.

Supplément à la revue Environnement. n° 23.

BIODIVERSITE, PLAN PLURIANNUEL
BIODIVERSITEIT, MEERJARENPLAN

C 26.525

Biodiversiteit. Meerjarenplan 1996-2000.
Biodiversité. Plan pluriannuel 1996-2000.

Brussel/Bruxelles, K.B.I.N./I.R.S.C.N.B. 1995.

29 cm

BIODIVERSITE SENE GAL
SENEGAL
MONOGRAPHIE NATIONAL

R. 717

Monographie national sur la Biodiversité
au Sénégal.

Dakar. Ministère de l'Environnement et de
la Protection de la Nature. 1998. 29,5 cm.
ill.

BIODIVERSITE MILIEU
MILIEU FORESTIER
FORESTIER

R.93

Biodiversité du milieu forestier : bilan
et engagements du Ministère des Ressources
Naturelles.

Québec. Ministère des Ressources naturelles
1996. 28 cm. ill.

BIODIVERSITEIT BRUSSELS
BRUSSELS HOOFDSTEDELIJK
ENVIRONNEMENT BIODIVERSITE
BIODIVERSITE BRUXELLES
BRUXELLES CAPITALE
LEEFMILIEU BIODIVERSITEIT

R.644

Kwaliteit van het Leefmilieu en Biodiversiteit in het Brussels Hoofdstedelijk Gewest
Inventarisatie en opvolging van de Flora en de Fauna. Qualité de l'environnement et Biodiversité en Région de Bruxelles-Capitale. Inventaire et suivi de Flore et de la Faune.

Brussel/Bruxelles. IBGE-BIM/KBIN/I.R.Sc.
N.B. 1998. 29,5 cm. ill.

Studiedocumenten.-Documents de travail,
n° 93.

P.5.999

De Biodiversiteit in Europa. Het verdrag van Bern
van 19 september 1979 inzake de bescherming van in
't wild levende planten en dieren en van het
Natuurlijke Leefmilieu in Europa.

Strasbourg. 1993. 29,5 cm.

Conseil de l'Europe. Naturopa nieuwsbrief, n° 4.

BIODIVERSITEIT, MEERJARENPLAN

C 26.525

BIODIVERSITE, PLAN PLURIANNUEL

Biodiversiteit. Meerjarenplan 1996-2000.

Biodiversité. Plan pluri annuel 1996-2000.

Brussel/Bruxelles, K.B.I.N./I.R.S.C.N.B. 1995.

29 cm

R.229

Report of the 4th Global Biodiversity Forum
Rapport du 4me Forum mondial sur le diversit
biologique.- Informe del 4 Foro Global de
la Biodiversidad 31/8-1/9/96 Montreal Canada

Gland. IUCN. 1997. 29,5 cm.

R.230

Report of the 5th Global Diodiversity Forum-
Rapport du 5me Forum mondial sur la
diversité biologique.-Informe del 5 Foro
Global de la Biodiversidad 1/11-3/11/96
Buenos Aires, Argentina.

BIODIVERSITY
AFRICAN BIODIVERSITY

R.26

African Biodiversity : Foundation for the Future : A framework for Integrating Biodiversity Conservation and Sustainable Development.

s.l. WWF/Nature Conservancy USAID. 1993.
28 cm. Biodiversity Support Program.

BIODIVERSITY

R.189

Biodiversity.

Strasbourg. Conseil of Europe. 1996. 14,5
cm. ill.

Questions and Answers. N° 1.

BIODIVERSITY
BIODIVERSITY ACTION
ACTION PLAN
PLAN INDONESIA

R.49

Biodiversity. Action plan for Indonesia.

Jakarta. Ministry of National Development Planning. National Development Planning Agency. 1993. 28 cm. ill.

BIODIVERSITY

R.699

Biodiversity: A Biology of numbers and
Difference.

Oxford, e.a. Blackwell Science Ltd. 1996.
24 cm. ill.

BIODIVERSITY

PR. 2

Biodiversity and Conservation.

London. Chapman & Hall. 1997. 24,5 cm. ill.
vol. 6, nrs. 1-12; vol. 7, n° 1.

BIODIVERSITY
BUSINESS BIODIVERSITY

R.194

Business and Biodiversity. A Guide for
the Private Sector.

Geneva/Gland. NBCSD/IUCN. 1997. 24 cm. ill.

BIODIVERSITY
BUSINESS BIODIVERSITY

R.209

Business and Biodiversity. A Guide for the
Private Sector.

Gland. WBS/CD/IUCN. 1997. 24 cm. ill.

BIODIVERSITY

R.210

BUSINESS BIODIVERSITY

Business and Biodiversity. A Guide for the
Private Sector.

Gland. WBS/CD/IUCN. 1997. 24 cm. ill.

BIODIVERSITY
CARING CANADA
CANADA BIODIVERSITY

R.349

Caring for Canada's Biodiversity. Canada's First National Report to the Conference of the Parties to the Convention on Biological Diversity.

Hull. Biodiversity Convention Office. 1998.
28 cm. ill.

BIODIVERSITY
INVENTORY INITIATIVES
CARING CANADA
CANADA BIODIVERSITY

R.350

Caring for Canada's Biodiversity. Annex
to Canada's First National Report to the
Conference of the Parties to the Convention
of Biological Diversity Inventory of
Initiatives.

Hull. Biodiversity Convention Office. 1998.
28 cm.

BIODIVERSITY

R.174

ARCHIEVING NATIONAL OBJECTIVES

REGIONAL COLLABORATION

DEVELOPING A FACILITATING

FACILITATING MECHANISM

Developing a Facilitating mechanism for the
Equitable and sustainable use of Bio-
diversity : Archieving National objectives
through Regional collaboration.

Geneva. International Academy of the En-
vironment. 1994. 29,5 cm.

BIODIVERSITY R.181
NATIONAL OBJECTIVES
REGIONAL COLLABORATION
DEVELOPING A FACILITATING MECHANISMS
EQUITABLE AND SUSTAINABLE

Developing a facilitating mechanism for
the Equitable and sustainable use of Bio-
diversity : Achieving National Objectives
through Regional collaboration.

Geneva. International Academy of the En-
vironment. 1994. 28,5 cm.

BIODIVERSITY
UNEP BIODIVERSITY

R.29

The UNEP biodiversity. Programme and
Implementation Strategy.

s.l. UNEP. 1995. 29,5 cm. ill.

BIODIVERSITY
BIOLOGICAL CONTROL
CONSERVATION
USING BIODIVERSITY

R.178

Using Biodiversity to protect biodiversity
Biological control, conservation and the
Biodiversity convention.

Wallington. CAB International. 1994. 21 cm.
ill.

BIODIVERSITY ACTION
ACTION PLAN
PLAN INDONESIA
BIODIVERSITY

R.49

Biodiversity. Action plan for Indonesia.

Jakarta. Ministry of National Development
Planning. National Development Planning
Agency. 1993. 28 cm. ill.

BIODIVERSITY AGENDA
AGENDA

R.11

The Biodiversity Agenda. Decisions from
the Third Meeting of the Conference of
the Parties to the Convention on Bio-
logical Diversity 2nd edition Buenos
Aires, Argentina, 4-15 November 1996.

Montréal. World Trade Centre. 1997. 21 cm.

BIODIVERSITY ASSESSMENT
GUIDE PRACTICE

R.100

Biodiversity Assessment. Review. A guide
to good practice.

London. HMSO. 1996. 29,5 cm. ill.

BIODIVERSITY ASSESSMENT
GUIDE PRACTICE
PLANTS FUNGI
FUNGI MICRO-ORGANISMS
MICRO-ORGANISMS

R.101

Biodiversity assessment. A guide to good practice. Field manual I. Data and specimen collection of plants, fungi and micro-organisms.

London. HMSO. 1996. 21 cm. ill.

BIODIVERSITY ASSESSMENT
GUIDE PRACTICE
ANIMALS

R.102

Biodiversity assessment. A guide to good
practice. Field manual 2. Data and specimen
collection of animals.

London. HMSO. 1996. 21 cm. ill.

BIODIVERSITY CAPABILITY
CAPABILITY STATEMENT

R.132

Biodiversity Capability Statement. CAB international's potential contribution to the preparation and implementation of Biodiversity action plans.

Egham. CAB International. s.d. 29,5 cm.

BIODIVERSITY CAPABILITY
CAPABILITY STATEMENT

R.257

Biodiversity capability statement CAB International's potential contribution to the preparation and implementation of biodiversity action plans.

Egham. CAB International. s.d. 29,5 cm.

BIODIVERSITY CHALLENGE
CHALLENGE

R.310

The Biodiversity Challenge: Conserving
Biological Diversity in Canada's Forests.

Montreal. Canadian Pulp and Paper Association
1992. 28 cm. ill.

BIODIVERSITY AND CLIMATE
ISLAND DEVELOPING STATES
REPORT OF THE BIODIVERSITY

R.156

Report of the biodiversity and climate
change forum for small Island developing
states.

London. Foundation for International En-
vironmental Law and development; Interim
Secretariat convention on Biological
Diversity. 1994. 29,5 cm.

BIODIVERSITY CONSERVATION
GERMAN DEVELOPMENT
DEVELOPMENT COOPERATION

R.46

Biodiversity Conservation in German De-
velopments Cooperation. Implementing the
Biodiversity Conservation.

Eschborn. Deutsche Gesellschaft für
Technische Zusammenarbeit. 1996. 29,5 cm.
ill.

BIODIVERSITY CONSERVATION
USAID PROGRAM OVERVIEW

R.160

Biodiversity conservation and sustainable
Use : USAID Program Overview.

Arlington. ENRIC Project Offices. 1994. 28
cm. ill. Washington : USAID.

BIODIVERSITY CONSERVATION
SUMMARY
STRUCTURAL FUNDS
FUNDS BIODIVERSITY

R.283

The structural Funds and Biodiversity
Conservation: Summary.

Sandy. Bird Life Intern. 1995. 29,5 cm.ill.

BIODIVERSITY CONSERVATION
CONSERVATION RUSSIA
RUSSIA

R.340

Biodiversity Conservation in Russia. The
first national report of Russian Federation.

Moscow. State Committee of Russian Federa-
tion for Environment Protection. 1997.
29 cm. ill. Project GEF "Biodiversity
conservation".

BIODIVERSITY CONSERVATION
RESOURCE MANAGEMENT
MANAGEMENT PROGRAMME
PAPUA NEW GUINEA

R.383

Papua New Guinea. Biodiversity Conservation
and Resource Management Programme.

Washington. Global Environment Facility.
1993. 27 cm. ill. Project Document.

BIODIVERSITY CONVENTION
GATT
INTELLECTUAL PROPERTY
PROPERTY RIGHTS

R.318

Intellectual Property. Rights and the Bio-
diversity Convention: The Impact of GATT.

London. Friends of the Earth. 1995. 29,5 cm.

BIODIVERSITY FINLAND
FINLAND
NATIONAL ACTION
ACTION PLAN
PLAN BIODIVERSITY

R.341

National Action Plan for Biodiversity in
Finland. 1997-2005.

Helsinki. Ministry of the Environment. 1998.
29,5 cm. ill.

BIODIVERSITY MANAGEMENT
MANAGEMENT INDONESIA
COUNTRY PAPER

R.39

Country paper on the implementation of
biodiversity management in Indonesia.

s.l. 1995. 29 cm.

Submitted to the conference of the parties
to the convention on biological diversity
Jakarta, 6-17 november 1995.

BIODIVERSITY MAORI
MAORI

R.273

Biodiversity and Maori. Te Ara o te Ao Turo
Wellington. Te Pum Kokiri. 1994. 29,5 cm.
ill.

BIODIVERSITY MATTERS
MATTERS

R.545

Biodiversity matters : partnerships.

London. EPD/DFID. s.d. 29,5 cm.

BIODIVERSITY PLANNING
PLANNING
NATIONAL BIODIVERSITY

R.30

National Biodiversity Planning. Guidelines based on early experiences around the world.

Hampden Station. 1995. 28 cm.

BIODIVERSITY PROJECTS
GUIDELINES MONITORING
MONITORING EVALUATION.

R.272

Guidelines for Monitoring & Evaluation of
GEF Biodiversity Projects. Early release
version December 1992.

Washington. Global Environment Facility.
1993. 27,5 cm.

BIODIVERSITY PROTECTION
PROTECTION PROGRAMME
PROGRAMME PROBIO/SP

R.564

São Paulo State Biodiversity Protection
Programme. PROBIO/SP Brazil.

S. Paulo. Governo do Estado de São Paulo.
s.d. 21 cm. ill.
Environmental Documents.

BIODIVERSITY RESEARCH DIRECTORY R.141
RESEARCH DIRECTORY
DIRECTORY
USDA FOREST SERVICE

USDA Forest Service Biodiversity Research
Directory.

s.l. United States Department of Agriculture
1993. 23,5 cm.

BIODIVERSITY RESEARCH
PROGRAMME
FIBRE
FINNISH BIODIVERSITY

R.452

Fibre 1997-2002. Finnish Biodiversity
Research Programme.

Turku. Department of Biology. Univ. of
Turku. s+d. 29,5 cm. ill.

BIODIVERSITY SCIENCE
SCIENCE CONSERVATION
CONSERVATION

R.713

Biodiversity. Science, conservation and
sustainable use.

Paris. Unesco. 1994. 29,5 cm. ill.
Environment and Development Briefs. 7.

BIODIVERSITY STRATEGY
STRATEGY
CANADIAN BIODIVERSITY

R.44

Canadian biodiversity strategy. Canada's Response to the Conservation on Biological Diversity.

Quebec. Canadian Museum of Nature. 1995.
27,5 cm. ill.

BIODIVERSITY STRATEGY
STRATEGY
FRAMEWORK NATIONAL

R.332

Framework for the national Biodiversity Strategy in the Slovak Republic International cooperation, general measures, sustainable use conservation.

Bratislava. Ministry of the Environment of the Slovak Republic. 1996. 29,5 cm. ill.

BIODIVERSITY TOURISM
TOURISM

R.195

Biodiversity and Tourism. Conflicts on
the World's Seacoasts and Strategies for
their Solution.

Bonn. German Federal Agency for Nature
Conservation. 1997. 24 cm. ill.

BIOECOLOGY

P. 376.

READ CEDAR RIVER

BALL, Robrt C.

KEVERN, Niles R.

LINTON, Kenneth J.

The read cedar river report II. Bioecology
by Robert C.BALL, Niles R.KEVERN,
Kenneth J.LINTON.

EAST LANSING.

1969. 24cm. ill.

Publications Museum Michigan State University
Biological series. vol.4 n°4.

BIOEKOLOGICHESKIE OSNOVY IZUZETIJ I

1. 15. 3. 4

Bioekologicheskie osnovy izuzetij i
uluchsheniya postroj severnoj tundry i
(Bases biocologiques de l'utilisation et
d'amélioration des sols tundriques du centre
septentrional).

Alma At. Izdat. Nauka. 195 . 26 cm. ill.
Akademija Nauk Kazahskoj SSR. Institut
Botaniki.

BIOELECTRODES

P. 4778

1968. Bioelectrodes consulting Editor Walter FEDER.

New York, 1968, 22,5cm., ill.

Annals New York Academy of Sciences. Vol. 148, art. 1

BIOFACII FAUNA
FAUNA SILURIJSKOGO
SILURIJSKOGO DEVONSKIKH
DEVONSKIKH BASSEJNOV
BASSEJNOV PRIBALTIKI

C.24.517

Biofacci i fauna Silurijskogo i Devonskikh
Bassejnov Pribaltiki.

Riga. Vsesojuznogo Nauchno Issledovatel'skij
Institut. 1986. 28,5 cm. ill.

BIOFISICA

P. 5420

Rapporto sulle activita del Laboratorio Internazionale di Genetica e Biofisica Napoli
1. Gennaio-31 dicembre 1966.

Roma. 1967. 26 cm.

in: Quaderni de "la ricerca Scientifica",
40.

BIOGENESE.

B. 52.941

Biogenèse. Colloque sur les Systèmes
biologiques élémentaires et la biogenèse.

Paris. Masson. 1967. 24 cm. ill.

Collection " Biocytologia". Exposé
actuel de Biologie cellulaire.

BIOGENESIS

B.49.094

Biogenesis of natural compounds

Oxford, Pergamon Press, 1963, 23,5 cm.,
ill.

Theoretical problems of Phytocenology
and biogeocenology. (To the 90th anni-
versary of the birth of Academician
V.N. Sukachev).

Moscow. Publ. House Nauka; 1970. 26,5 cm.
ill.

Trans. Moscow Soc. Naturalists. vol.
XXXVIII. Biol. Ser., Sect. of Botany.

BIOGEOCHEMISTRY

C.22.764

Biogeochemistry of estuarine Sediments.

C.22.765

Paris. UNESCO. 1978. 27 cm. ill. 293 pp.

BIOGEOGRAPHICA.

C. 21.582

Biogeographica.

The Hague. Dr. W. Junk Publ. 1972(1) ...
25 cm. ill.

BIOGEOGRAPHICAL PROBLEMS.

B. 54.634

Colloque sur les problèmes biogeographiques
du Parc National de l'Upemba / Symposium on
the biogeographical problems of the Upemba
National Park. Elisabethville, 5-9 Febr. 1963.

Elisabethville. 1963. 24,5 cm. ill.

Publications Université Elisabethville, vol. VI.
147 pp.

5C2.7(675)

BIOGEOGRAPHIE.

P. 4.232

Biogéographie et liaisons intercontinentales
au cours du Mésozoïque.

Paris. 1975. 26,5 cm. ill.

Mémoires du Muséum National d'Histoire Naturelle.
Nouvelle Série. Série A. Zoologie. Tome LXXXVIII.

BIOGEOGRAFIA CONGRESSO

B.51.638

Lavon(della Societa Italiana di Biogeografia. X Congresso nazionale (organizzato dall'Istituto di Entomologia Agraria dell' Universita) Session 27-31 Maggio 1964. Problemi di Biogeografia della Sardegna.

Forli, Tipog. Valbonesi, 1964, 24,5cm., ill.

BIOGEOGRAFII
TEORETICHESKIE PRIKLADNYE
PRIKLADNYE ASPEKTY
ASPEKTY BIOGEOGRAFII

B.58.204

Teoreticheskie i prikladnye aspekty biogeografii.

Moskva. Akad. Nauk SSSR. Moskovskoe Obshchestvo
Ispytatelej Prirody. 21,5 cm. ill. 1982.

BIOGEOGRAFISCHE DATA

I. 043

DATA BANKEN

FEDERATIE BIOGEOGRAFISCHE
VOORSTELLING DEONTOLOGISCHE
DEONTOLOGISCHE CODE
CODE

Voorstelling en Deontologische code van de
Federatie van Biogeografische Data Banken.

Louvain-la-Neuve. F.B.D.B. 1990. 24 cm. ill.

BIOGEOGRAPHY and ECOLOGY

P. 922

1965. Biogeography and ecology in Antarctica.

The Hague, Junk, 1965, 24 cm., ill.

Monographiae Biologicae, XV.

BIOGEOGRAPHY

B 49.864

Biogeography and ecology in Antarctica. Edited by J. VAN MIEGHEM and P. VAN OYE. Associate Editor: J. SCHELL.

Cy.,

The Hague, W. Junk Publ., 1965, 24,5 cm., ill.

(Monographiae biologicae: XV).

BIOGEOGRAPHY ECOLOGY

E.17.665

Biogeography and Ecology in Australia.
Edited by A. Keast, R.I. Crocker and C.S.
Christian, C.S.

Den Haag, W.Junk, 1959, 24,5cm., ill.

(Monographical Biologicae, vol. 8).

BIOGEOGRAPHY SOUTH AMERICA.

P. 922

Biogeography and ecology in South America.
vol. 1.

The Hague. Dr. W Junk N.V. Publish. 1968.

24,5 cm. ill.

Monographiae biologicae vol. 18.

P.2.874

Biogeography of northeast Tasmania.

Launceston. 1996. 29,5 cm. ill.

Records of the Queen Victoria Museum. 103.

BIOGRAFISCH WOORDENBOEK.

c. 19.195

WOORDENBOEK.

NATIONAAL BIOGRAFISCH.

Nationaal biografisch woordenboek

Brussel. Paleis der Academiën. 1964-

. 26 cm.

BIOGRAPHICAL DICTIONARY.

B. 52.491

A biographical dictionary of scientists.

London. Adam & Ch. Black. 1969. 25 cm.

BIOGRAPHICAL...

B 41.114

Belgian and American C.R.B. Fellows
1920-1950. Biographical Directory.

New-York, 1950.

218p., 23,5x16cm.

BIOGRAPHIE...

E 33963

Biographie coloniale belge. T. I.

Bruxelles, Falk, 1948.
vol., 24,5x15,5cm.

BIOGRAPHIE GENERALE

B 48.760

Nouvelle biographie générale depuis les temps
les plus reculés jusqu'à 1850-60. Tomes I,/II,
III/IV, V/VI, VII/VIII, IX-X, ~~XI~~, 12/13, 14, ~~15~~/16,
~~19, 20-24 à 45/46~~
Copenhague, 1963-, 23,5 cm.

BIOGRAPHIE MORREN CH.

C. I7.722

Biographie de Charles Morren.

Liège. 1859, 25 cm, ill.

in: Belgique Horticole. Journal des
Jardins des Serres et des Vergers.
1859. vol. IX, pp. V - LXVII.

BIOGRAPHIE MORREN E (Ch-J.)

C. I7.722

Notice biographique sur Ch.- J.- Edouard
Morren.

Liège. 1885, 25 cm, ill.

in: La Belgique Horticole. Annales de
Botanique et d' Horticulture.

BIOGRAPHIQUE
QUI
BELGIQUE FRANCOPHONE
GRAND DUCHE LUXEMBOURG
ENCYCLOPEDIE BIOGRAPHIQUE

S.6.167

Qui est Qui en Belgique francophone et au Grand-Duché de Luxembourg 1990-1991.

Bruxelles. Appel éditeur. 1990. 30,5 cm.
Encyclopédie biographique.

BIOGRAPHIQUE EUROPEEN
EUROPEEN
DICTIONAIRE BIOGRAPHIQUE

S.6.166

Dictionnaire biographique européen. European biographical directory.

Paris. Editions Database. 1989. 24,5 cm. 8e éd.

BIOGRAPHISCHE....

D 2.002

Biographische Mittheilungen.

Dresden, 1881-87

1 vol., 33 x 25 cm.

BIOGRAPHY...

B 31973

World biography. vol. I.

New York, Inst.Res.Biogr., 1948.
vol., 23, 5x16cm.

P.6.115

Les Bio-Indicateurs : Futurs outils de
gestion des populations de chevreuils ?

Paris. 1996. 29 cm.

Office National de la Chasse. Notes Techni-
ques. Bulletin Mensuel n° 209. Fiche n°90.

BIOINDICATORES DETERIORISATIONIS
DETERIORISATIONIS REGIONIS
REGIONIS

A.8.843

Bioindicatores deteriorisationis regionis.
Sbornik konference. Travaux-Proceedings-Verhand-
lungen.

Most. Ustav Krajinne Ekologie. 1975. 20 cm. ill.
Ceskoslovenske Akademie Ved. vol. I & II.

BIOKHIMI ONTOGENEZA
ONTOGENEZA
GENETIKA
PROBLEMY FIZIOLOGII
FIZIOLOGII BIOKHIMI

P.6.222

Problemy fiziologii i biokhimi Ontogeneza i
fiziologicheskoy Genetiki.

Khar'kov. 1988. 21 cm. ill.

Vestnik Khar'koskogo Universiteta nr. 313.

BIOKHIMIJA FIZIOLOGIJA
FIZIOLOGIJA

A.9.272

Biokhimija i Fiziologija. Vozrastnogo razvitiya
organizma.

Kiev. Khai'jurskij Gosudarstvenny Universitet.
1992. 20 cm. ill.

BIOKHIMIJA OBMENA.

P. 36

+ BIOCHIMIE METABOLISME.

Biokhimija obmena vechestv i produktivnost' rastenij. (Biochimie du métabolisme et productivité des plantes.

Alma-Ata. Izdat. Nauka. 1970. 22 cm. ill.
Trudy Istituta Botaniki Akademija Nauk
Kazahskoj S.S.R. T. 28.

BIOKLIMATOLOGII

P 3315

1966. Materiały do bioklimatologii Polski (English
Summaries).

Warszawa, 1966, 24cm., ill.

Roczniki Nauk Rolniczych. Seria D. - Monografie,
tom 119.

BIOL, M.I.

P. 4400

1965. Varietal and Clonal Differences in White
Clover, by P.L. CURRAN, M.I. BIOL and M.L.REILLY.

Dublin, 1965, 25,5 cm.

The Scientific Proceedings of the Royal Dublin
Society. Series B. Vol. 1, n° 15.

BOLLEY, P.

A 5.867

Moluscos terrestres y fluviatiles de la meseta central de Costa Rica.

San José, Museo Nacional, 1897.

18 p., 20 cm.

BIOLLEY, P.

B 1165

Moluscos terrestres y fluviatiles de la
meseta central de Costa Rica.

San José, 1897.

18p., 21,5x14cm.
(Museo Nacional)

BİOLOKİ

B.46.349

Biologi.- Türk Biologi Derneği'nin Yayın
organı.

Temmuz, 1950/51(1)-, 23,5

BIOLOGIA....

P 772

Biologia. An international Year-Book
devoted to the Pure and applied Plant and
Animal Sciences.

U.S.A., 1950/51

1 vol., fig., 25X16,5 cm.

dans "Chronica Botanica", vol. 12, nr 4/6

BIOLOGIA...

B 43.971

Biología de las Aguas continentales.

XII

Madrid, 1955

vol., fig., 24,5 x 17 cm.

BIOLOGIA....

Biologia Centrali Americana.

D 1752

voir grande Fiche.

D 1756

BIOLOGIA

C 17.712

Biologia. A monthly supplement to Chronica Botanica.

Waltham, 1946-1950/51, 26 & 37cm, ill.

Vol.1, n°1 à 6; Vol.2.

B.58.427

Biología Ambiental. Actas del Congreso de Biología
Ambiental (II Congreso Mundial Vasco). Tomo I & II.
Vitoria. 1988. 24 cm. ill.

BIOLOGIA MEDICA.

B 47.505

Biology Medica.

Rio de Janeiro, 1935(7/8).1937(10), 1938(13)
1944(15), 1945(1-5)- , 23 cm.

BIOLOGIA LEKARSKA

B 46.282

Biologia Lekarska. Kwartalny Poswiecony na
naukom biologicznym pozostajacym w Zwiazku
z medycyna.

Warszawa, Przem. Handl. Zakl. Chem., 1929(8)
1939(18), 23 cm.

BIOLOGICA
CONVENIO DIVERSIDAD
DIVERSIDAD BIOLOGICA

R. 5

Convenio sobre Diversidad Biologica.
Textos y anexos.

Châtelaine. Geneva Executive Center. s.l.
21 cm.

BIOLOGICAL

E.Io.65I

Biological Abstracts.

s.l.éd., 1922-1923, 2 p., 26,5

BIOLOGICAL ACTION

P. 4778

1967. Biological actions of dimethyl sulfoxide.

New-York, 1967, 23 cm., ill.

Annals New-York, Academy of Sciences, vol. 141,
art. 1.

BIOLOGICAL ASSOCIATION

B 53.801

Freshwater Biological Association. Scientific
Publications. (3me collection).

Ambleside, 1962, 21cm, ill.

Freshwater Biological Association.

Lac.

BIOLOGICAL BASIS
GERKING SHELBY

B. 51.372

1967. The biological basis of freshwater fish production. A symposium sponsored by sectional committee on productivity of freshwater communities of the International biological Programme. The University reading, England. 1-6 september 1966.

Oxford. Blackwell Scientific Publ., 1967. 23 cm. ill.

BIOLOGICAL...

B 43.235

The Biological board of Canada and its
Work.

s.l. 6d., s.d.

4 p., 1 fig., 25x15 cm.

BIOLOGICAL CHEMISTRY

B. 49.739

Organic and biological chemistry A series
of monographs 1

New York, Academic Press Inc., 1957, 23,5cm.
ill.

Dépouillement.

BIOLOGICAL CLOCKS

C 13.465

Biological Clocks.

New York, Biological Laboratory, 1960.

52^{1/4} p., ill.,

(in: "Cold Spring Harbor Symposia on Quantitative Biology": vol. XXV).

P.701

Biological Control and the Cane Toad syndrome.

Sydney. 1990. 29,5 cm. ill.

Australian Natural History, vol. 23, nr. 6 + poster.

1967. Biological control of Prickly Pear cacti on
Santa Cruz Island, California Richard D. GOEDEN,
Charles A. FLESCHNER and Donald W. RICKER.

Berkeley, 1967, 26cm., ill.
Hilgardia, vol. 38, nr. 16.

Biological control of olive scale, *parlatoria oleae* (colvée), in California by imported *aphytis maculicornis* (Masi) (hymenoptera: Aphelinidae), by C.B. HUFFAKER, C.E. KENNEDY, and G.L. FINNEY.

Berkeley, 1962, 23,5cm., ill.

(*Hilgardia*, 32, 13).

BIOLOGICAL CONTROL
CONSERVATION
USING BIODIVERSITY
BIODIVERSITY

R.178

Using Biodiversity to protect biodiversity
Biological control, conservation and the
Biodiversity convention.

Wallingdon. CAB International. 1994. 21 cm.
ill.

BIOLOGICAL DIVERSITY
BENIN BHUTAN
BHUTAN COSTA RICA
COSTA RICA NETHERLANDS
NETHERLANDS
JOINT REPORT

R.336

Joint Report on Biological Diversity. Benin
Bhutan Costa Rica. The Netherlands.
Conference of the Parties to the Convention
on Biological Diversity.

Bratislava. 1998. 28 cm. ill.

BIOLOGICAL DIVERSITY

R.337

COLOMBIA

PROGRESS IMPLEMENTATION

IMPLEMENTATION CONVENTION

Progress in the Implementation of the Convention on Biological Diversity Colombia.
First national report.

s.l. Ministry of Environment.1998.28,5 cm.
ill.

BIOLOGICAL DIVERSITY
CONFERENCE OF THE PARTIES

R.172

The Conference of the Parties to the
convention on Biological Diversity. First
meeting, Nassau, the Bahamas 28 Nov.-9
Dec. 1994.

Gland. WWF-World Wide Fund for Nature. 1994.
29,5 cm.

BIOLOGICAL DIVERSITY
CONVENTION BIOLOGICAL
QUEBEC DRAFT

R.41

Biological Diversity. Convention on
biological diversity. Québec's draft
implementation objectives.

Québec. Gouvernement du Québec. Inter-
departmental Committee on Biodiversity.
1995. 28 cm. ill.

BIOLOGICAL DIVERSITY
CONVENTION BIOLOGICAL

R.37

Implementing the Convention on Biological
Diversity in Thailand.

Bangkok. Office of Environmental Policy
and Planning. 1996. 29 cm. ill.
Thai-Swedish Symposium on Biodiversity and
Biotechnology 7-8 October 1996.

BIOLOGICAL DIVERSITY
DN-REPORT

R.32

Biological diversity in Norway. A country
study. DN-report 1992-5b.

Trondheim. Directorate for Nature Manage-
ment. 1992. 29,5 cm. ill.

BIOLOGICAL DIVERSITY
CONSERVING BIOLOGICAL

R.47

Conserving biological diversity in
Bulgaria. The National Biological Diver-
sity Conservation Strategy.

Washington DC. Biodiversity Support Pro-
gram c/o WWF. 1994. 28 cm. ill.

BIOLOGICAL DIVERSITY
DIVERSITY
CONVENTION BIOLOGICAL

R. 1

Convention on Biological Diversity. Text
and annexes.

Châtelaine. Geneva Executive Center. 1994.
21 cm.

BIOLOGICAL DIVERSITY
DIVERSITY
CONVENTION BIOLOGICAL

R. 2

Convention on Biological Diversity. Text
and annexes.

Châtelaine. Geneva Executive Center. 1994.
21 cm.

BIOLOGICAL DIVERSITY
DIVERSITY
CONVENTION BIOLOGICAL

R.7

Convention on Biological Diversity. Text
and annexes. (en langue chinoise..in het
Chinees).

Montréal. World Trade Center. 1996.21 cm.

BIOLOGICAL DIVERSITY
DIVERSITY
CONVENTION BIOLOGICAL

R.8

Convention on Biological Diversity. Text
and annexes (texte en langue arabe.-tekst
in het Arabisch).

Montréal. World Trade Center. 1996. 21 cm.

BIOLOGICAL DIVERSITY
CONVENTION BIOLOGICAL

R.20

Convention on biological diversity, june
1992.

s.l. UNEP/Environmental Law and Institu-
tions Programme Activity Centre. 1992.
29,5 cm.

BIOLOGICAL DIVERSITY
SPANISH REPORT
CONVENTION BIOLOGICAL

R.477

Convention on Biological Diversity. Spanish
report 1997.

s.l. Ministerio de Medio Ambiente. 1997.
29,5 cm. ill.

BIOLOGICAL DIVERSITY
FEDERAL GOVERNMENT
REPORT CONVENTION
CONVENTION BIOLOGICAL

R.351

Federal Government Report under the
Convention on Biological Diversity. National
Report on biological Diversity.

Bonn. Federal Ministry for the Environment
Nature Conservation and Nuclear Safety. 1998
29,5 cm. ill.

R.13

Biological Diversity and Forests. Statement from the Convention on Biological Diversity to the Intergovernmental Panel on Forests.

Montréal. World Trade Centre. 1996. 21 cm.

BIOLOGICAL DIVERSITY
FRENCH REPORT
CONVENTION BIOLOGICAL

R.347

French report pn the Convention on Bio-
logical Diversity. Implementation of
Decision 11/17 taken at the 2nd Conference
of the Parties to the Convention on Bio-
logical Diversity.

s.l. 1997. 29,5 cm.

BIOLOGICAL DIVERSITY
NATIONAL REPORT

R.35

National report on Biological Diversity
Government of The Netherlands.

The Hague. Ministry of Agriculture, Nature
Management and Fisheries. 1996.29,5 cm.ill.
Conference of the Parties to the Convention
on Biological Diversity, Buenos Aires,
Argentine. 1996.

BIOLOGICAL DIVERSITY
NATIONAL REPORT
CONVENTION BIOLOGICAL

R.339

The first national report under the Convention on Biological diversity.

s.l. Government of Japan. 1997. 29,5 cm.

BIOLOGICAL DIVERSITY
NATIONAL REPORT
MEASURES CONVENTION
CONVENTION BIOLOGICAL

R.338

National Report on Measures taken to implement the Convention on Biological Diversity presented to the 4th Conference of Parties to the CBD 5th-15th May 1998.
Bratislava, Republik of Slovakia.

s.1. Government of Botswana. 1998.29,5cm.
ill.

BIOLOGICAL DIVERSITY
NATIONAL STRATEGY

R.38

National Strategy of Japan on Biological
Diversity. October 31, 1995.

s.l. 1995. 29,5 cm.

Council for Ministers for Global Environment
Conservation. The Government of Japan.

BIOLOGICAL DIVERSITY
NATIONAL STRATEGY
STRATEGY CONSERVATION
CONSERVATION BIOLOGICAL

R.333

National strategy for conservation of
biological diversity in Slovakia.

s.l. Ministry of the Environment of the
Slovak Republic. 1998. 29,5 cm.ill.

BIOLOGICAL DIVERSITY
REPORT IMPLEMENTATION
IMPLEMENTATION CONVENTION
CONVENTION BIOLOGICAL

R.352

First report on the implementation of the
Convention on Biological Diversity by the
European Community.

Luxembourg. Office for Official Publications
of the European Communities. 1998. 29,5 cm.

BIOLOGICAL DIVERSITY
STATUS CONSERVATION
NATIONAL REPORT
CONSERVATION BIOLOGICAL

R.335

National Report on Status and Conservation
of Biological Diversity in Slovakia.

s.l. Ministry of the Environment of the
Slovak Republic. 1998. 29,5 cm. ill.

BIOLOGICAL DIVERSITY
VAN GOETHEM, Jackie
NATIONAL REPORT
REPORT BELGIUM
CONVENTION BIOLOGICAL

R.354

First national report of Belgium to the
Convention on Biological diversity.

Brussels. Royal Belgian Institute of
Natural Sciences: 1998. 29,5 cm. ill.

BIOLOGICAL DIVERSITY
VAN GOETHEM, J.
NATIONAL REPORT
REPORT BELGIUM
CONVENTION BIOLOGICAL

R.250

First national report of Belgium to the
Convention of Biological diversity.

Brussels. Royal Nlgian Inst. of nat.Sc.
1998. 29,5 cm. ill.

BIOLOGICAL DIVERSITY
WORLD BANK ASSISTANCE
IMPLEMENTING THE CONVENTION

R.180

Implementing the convention on biological diversity : Toward a strategy for world bank assistance.

Washington. The environment département the World Bank. 1998. 27 cm.

BIOLOGICAL

C 16.989

Biological and Economic aspects of
fisheries management.

Washington, 1959

160 p., 27,5 cm.

BIOLOGICAL

C 16.991

Biological and Economic Aspects of Fisheries management. Proceedings of a conference held under the auspices of the College of Fisheries, and the Department of Economics of the University of Washington at Seattle, February 17-19 February 1959.- Edited by James A. Crutchfield.

Washington, 1959

160 p., 28 cm.

BIOLOGICAL EFFECTS

P. 4778

1965. Biological Effects of Asbestos.

New York, 1965, 23 cm., ill.

Annals of the New York Academy of Sciences. Vol.
132, Art. 1.

P.1.863

Biological Features of the Baltic.
Kieler Meeresforschungen. Sonderheft nr. 4
1978.
Proc. of the 5th symposium of the Baltic
Marine Biologists. Kiel, Federal Republic
of Germany. August 29-September 4, 1978.

BIOLOGICAL FLUIDS.

B. 47.529

Protides of the Biological Fluids. Proceedings
of the fourteenth Colloquium, Bruges 1966.

Edited by H. PEETERS.

Amsterdam.

1967. 23,5 cm. ill.

Proteins and related subjects, vol. 14.

BIOLOGICAL GROUNDS
NEONATAL PERIOD

P. 5258.

Biological grounds of the neonatal period.

MOSCOU.

1968. 26cm.ill.

Trudy moskowskogo obcestva ispytately
prirody. Biological series. vol. XXIX.

BIOLOGICAL...

49.565
B ~~41-994~~

Biological Hazards of Atomic Energy.

Oxford, Clarendon Press, 1952
235 p., fig., 24X16,5 cm.

BIOLOGICAL INVESTIGATION

B.55.582

Biological investigation of marine Antarctic
system & stocks (Biomass) vol. I.

Cambridge. SCAR/SCOR. 1977. 23,5 cm. ill.
79 pp.

P.6.675

Biological Investigations of Terrestrial Antarctic
Systems.

s.l.e. 1991. 29,5 cm.

BIOTAS Newsletter n° 6. December 1991.

P.4.370

Biological Journal of the Linnean Society.
A Journal of Evolution, Joint Meeting with the
Association of Applied Biologists.

London. 1991. 25,5 cm. ill.
The Linnean Soc. of London. vol. 43, nr. 1.

C.20.645

Biological Indicators and their Use in the Measure-
ment of the Condition of the Marine Environment.

s.l.e. 1995. 29 cm.

GESAMP Reports and Studies n°.55.

Joint Group of Experts on the Scientific Aspects
of Marine Environmental Protection.

BIOLOGICAL LABORATORY.

P 3490

1966. Annual Report of the Bureau of Commercial Fisheries. Biological Laboratory Galveston, Texas Fiscal Year 1965.

Washington, 1966, 26ncm, ill.

in:" Circular Fish and Wildlife Service "246.

BIOLOGICAL LANDSCAPE
LANDSCAPE DIVERSITY
DIVERSITY STRATEGY
PAN-EUROPEAN BIOLOGICAL

R.322

The Pan-European Biological and Landscape
Diversity Strategy.

Strasbourg. Council of Europe. 1996. 29,5 cm.
ill. UNEP European centre for Nature Conser-
vation.

BIOLOGICAL.....

D. 2406

Biological Material.

Rochester. N.Y. 1938.

I28 P. 28 X 21,5

De Ward's Nat. Sc.

BIOLOGICAL

C.17.530

Biological Notes. Natural History Survey Division

Urbana, 1951(25)-

28cm.

Dépouillement.

D. 1343

Biological organization and station list. B.A.N.Z.
Antarctic Research Expedition (1929-1931), by

T. Harvey Johnston.

Adelaide, B.A.N.Z.A.R. Expedition Committee, séries B,
(Zoology and Botany), vol. I, part 1., 1937, 4e,
pp. 48, fig.

BIOLOGICAL PRODUCTIVITY.
+ MICROBES.

C. 18.418

Microbes and biological productivity.
21st Symposium of the Society for General
Microbiology held at University College,
London April 1971.

Cambridge. Univ. Press. 1971. 23,5 cm. ill.
Symposium 21 Society General Microbiology.

BIOLOGICAL PROGRAMME

B.56.531

Polish participation in the International
Biological Programme. 1964. 1973.

Warszawa. 1975. 24 cm. ill.

Polish Acad. Sci. 298 pp.

A. 6.610

BIOLOGICAL PROGRAMME

I.B.P. Handbook.

Oxford, Edinburgh, Blackwell Scientific Publ.
21cm., ill.

International biological Programme Handbook.

BIOLOGICAL REPLICATION.

C. 10.858

The Biological Replication of Macromolecules.

Cambridge. 1958. 25 cm. ill.

Symposia of the Society for Experimental
Biology. XII.

BIOLOGICAL REPORT

P. 4404

1965. The Biological Report of the Royal Society
Expedition to Tristan da Cunha, 1962, by D.E.
BAIRD, J.H. DICKSON, N.W. HOLDGATE, N.M. WACE
with a preface by C.F.A. PANTIN, F.R.S.

London, 1965, 30 cm., ill.

Philosophical Transactions of the Royal Society
of London. Series B. Biological Sciences. N° 759,
vol. 249, pp. 257-434.

BIOLOGICAL REPORTS

B. 51.235

Studies of Marine Fauna I (IX) Biological Reports of the Soviet Antarctic Expedition 1955-1958) vol. I. (Issledovaniya fauny morei I(IX) Rezultaty biologicheskikh issledovenii Sovetskoi antarkticheskoi ekspeditsii (1955-1958) Moskva Leningrad 1962. Akad.Nauk SSSR cf. Ext. Russe: C.18.551 Translated by F.D. Por, O Ronen & J. Salkind.

Jerusalem, Israel Program for Scientific Translations cat. 1500, 1956, 27,5cm., ill.

BIOLOGICAL REPORTS

B. 51.236

Biological reports of the Soviet Antarctic
Expedition 1955-1958 vol.3 Studies of Marine
Fauna IV (12) Rezaltaty biologicheskikh iss-
ledovanii Sovetskoi antarkticheskoi ekspe-
ditsii (1955-1958) Issledovaniya Fauny Mo-
rei IV (12) Izdatel Nauka Leningrad 1962
Translated by Raveh M.

Jerusalem, Israel Program Scientific Trans-
lations n° 5060, 1968, 24,5cm., ill.

P.3.819

Biological research ems-dollard estuary.

The Hague. 1985. 24 cm. ill.

Rijkswaterstaat communications n° 40.

Biological Researches on the Silage Process,
by S. Orla-Jensen, Anna M. Orla-Jensen and
Agnete Snog-Kjaer.

København, 1948, 26, ill.

(in: Biologiske Skrifter: VI, 1, 1-14)

BIOLOGICAL RESOURCES
STATUS TRENDS
TRENDS

R.325

Preview of Status and Trends of the
Nation's Biological Resources.

Washington. U.S. Geological Survey. 1998.
27, 5 cm. ill.

BIOLOGICAL...

C. 18.505

Biological resultq of the Chatham Islands 1954
Expedition. Parts 1,2, 3, 4.

Wellington, New Zealand Dpt.Scient.Indust.Res.
N.Z. Oceanographic Institute, 1960, 28 cm., ill.

New Zealand Dpt Scient.Ind.Res.Bull. 139(1,3,3,4)
N.Z. Oceanographic Inst.Memoir n° 4,5,6,7.

BIOLOGICAL...

B 1760

Biological Results of the Fishing Experiments carried on by the F.I.S."Endeavour" 1909-1914.

Sydney, 1912-1926
12 fasc.

BIOLOGICAL RESULTS

B 46.246

Biological Results of the Fishing Experiments carried on by the F.J.S. " Endeavour " 1909-1914

Sydney, 1916-1933
vol., 24 cm.

in " Fisheries" vol. 4 à 6(1)

Biological

c 18.551

'Biological Results of the Soviet
Antarctic Expedition (1955-1958)

- 1

Moscow, 1958

in: "Explorations of the Fauna of the Seas,
I (□).

BIOLOGICAL

C. 18.182

Biological Sciences Communication Project. Communiqué.

Washington, G...ashington Univ., 1963- , 28 cm.

Dépouillement

BIOLOGICAL....

C 16.528

Biological Sciences serial publications
A World list 1950-54.

Philadelphia, Biol. Abstracts, 1955
269 p., 26X20 cm.

BIOLOGICAL

C. 16.903

1954. Foetal, Infant and Early Childhood Mortality
vol. II. Biological, Social and Economic Factors.

New York. 1954, 28 cm., ill.
Population Studies. n° 13.

BIOLOGICAL ...

B 36.432

Survey of Biological Progress.

I,)
II) AVERY, George S.

New York,

vol. , 23,5 x 16 cm.

BIOLOGICAL....

B 20.925

Biological Symposia. A series of volumes
devoted to Current Symposia in the Field
of Biology.

Vol. V, VI, , VIII, IX, , XI, XII

Lancaster, J. Cattell Press, 1941-19

vol., 25x17 cm.

BIOLOGICAL.....

B 45.565

Biological treatment of Sewage and
Industrial Wastes. Edited by B.J. Maccabe
& W.W. Eckefelder.

Vol. I: Aerobic Oxidation.

Vol. II: Anaerobic Digestion and Solids-liquid separation

London, Chapman & Hall Ltd, (1956)

vol., fig., 24,5X16 cm.

BIOLOGICAL CONSEQUENCES

B.58.030

—
MYXOMATOSIS

CONSEQUENCES BIOLOGIQUES

MYXOMATOSE

Les conséquences biologiques dues à la présence de la Myxomatose.= Biological consequences of Myxomatosis.

Bruxelles. 1956. 24 cm. ill.

Rapports et comptes rendus. Thème de la sixième réunion technique de l'Union Internat. pour la Conservation de la Nature et de ses Ressources Edinbourg, 20-28 juin 1956.

BIOLOGICAL CHEMISTRY

B 49.724

Organic and biological chemistry. A series
of monographs. Edited by Louis F. FIESER and
Mary FIESER. - 1,

New York, Academic Press Inc. Publ., 1957,
23,5 cm., ill.

Dépouillement

BIOLOGICAL DIVERSITY
CONVENTION BIOLOGICAL

A.9.355

Convention on Biological Diversity. Text and annexes.

Châtelaine. The Interim Secretariat for the Convention on Biological Diversity. 1994. 21 cm.

BIOLOGICAL DIVERSITY

R.145

INDIA

CONSERVATION OF BIOLOGICAL

Conservation of Biological Diversity in
India : An Approach.

s.l. Ministry of Environment and Forests,
Government of India. 1994. 24 cm. ill.

BIOLOGICAL DIVERSITY

R.265

GENETIC RESOURCES

FAO DOCUMENTATION

DOCUMENTATION BIOLOGICAL

FAO documentation on biological Diversity
and genetic Resources 1985-1995.

Rome. FAO. 1995. 29,5 cm.

BIOLOGICAL DIVERSITY
IMPLEMENTATION
CONVENTION BIOLOGICAL

R.299

Towards Implementation of Articles 15 and
16 of the Convention on Biological
Diversity.

s.l. ERM. s.d. 21 cm.

PHOTOLOGICAL REPORTS

P. 5179

Scientific Notes on Physical, Chemical and
Biological Effects of Gamma Radiation, XI.

Kyoto. 1970. 26 cm. ill.

in: Bulletin of the Faculty of Chemical
Research Kyoto University,
vol. 48, no. 1.

BIOLOGICAL LABORATORY

P 2.884

Chesapeake biological laboratory. Its facilities,
history and program.

Solomons, Maryland, 1964, 23 cm., ill.

(Educational Series).

BIOLOGICAL LABORATORY

D. 2.653

Danish freshwater Biological Laboratory.

Copenhagen, 1908(5)-

32cm.

BIOLOGICAL LANDSCAPE
LANDSCAPE DIVERSITY
STRATEGY
PAN-EUROPEAN BIOLOGICAL

C.26.697

The Pan-European Biological and Landscape
Diversity Strategy.

Strasbourg. Council of Europe. 1996. 29,5 cm.ill.
UNEP European Centre for Nature Conservation.

BIOLOGICAL LITERATURE

B. 51.119

The Use of biological Literature

London, Butterworths 1966, 22,5cm., ill.

BIOLOGICAL NOTES

C. 19.071

Biological Notes Ohio biological Survey.

Columbus Ohio U.S.A., 1967 (3)- 28cm.

BIOLOGICAL PROGRAMME

A 8.132

International Biological Programme...Review.

London (Royaume-Uni), 1969-

, 21cm.

BIOLOGICAL REPORT

B 51.236

Biological reports of the Soviet Antarctic
Expedition (1955-1958). Edited by A.P. Andriyash-
ev & P.V. Ushakov. (Translated from Russian).

Jerusalem (Israel), 1966(1)- , 24,5cm.

Israel Program for Scientific Translation.

BIOLOGICAL RESULTS

P. 5568

1961. Biological Results of the Chatham Islands
1954 expedition.

Porifera: Desmospongiae by Patricia BERGQUIST.

Porifera: Keratosa by " "

Crustacea Isopoda: Bopyridae by Richard B.PIKE.

Crustacea Isopoda: Serolidae by D.E. HURLEY..

Hydroidea by Patricia RALPH.

Wellington. 1961. 28 cm. ill.

in: New Zealand Department Scientific and
Industrial Research.
Bulletin no. 139 (5).

Biological results of the Chatham Islands
1954 expedition Part 5: Porifera: demospon-
giae by Patricia R. BERGQUIST Porifera:
keratosa by Patricia R. BERGQUIST
Crustacea isopoda: bopyridae by Richard
B. PIKE Crustacea isopoda: serolidae by
D.E. HURLEY, Hydroida by Patricia M. RALPH.

Wellington, 1961, 28cm., ill.

New Zealand Oceanographic Institute Memoir
n° 13.

BIOLOGICAL RESULTS

P. 524

Biological results of the Chatham Islands
1954 expedition. Part 4. Marine mollusca
by. R.K. DELL. Sipunculoidea by S.J. EDMONDS

Washington, 1960, 28cm., ill.

New Zealand Oceanographic Institute memoir
n°7.

BIOLOGICAL RESULTS

P. 524

Biological results of the Chatham Islands
1954 expedition. Part I

Décapoda brachyura by R.K. DELL

Cumacea by N.S. Jones

Decapoda natantia by J.C. Yaldwin

Wellington, 1960, 28cm., ill.

New Zealand Oceanographic Institute memoir
n° 4.

BIOLOGICAL RESULTS

C 18551

1962. Issledovaniya Fauny Morej. I (IX). Regulyaty biologicheskikh issledovanij Sobetskoj Antarkticheskoy Exkpedicii (1955-1958 gg)1 (Exploration of the fauna of the Seas. I (IX). Biological results of the Sovjet Antarctic Expedition (1955-1958). 1: I.P.S.T., n° 1500
B 51236

Moskva Leningrad, Izd Akad N SSSR, 1962. 27. ill.

BIOLOGICAL RESULTS

12.11.7
C. 48-549

Issledovaniya Fauny Morej. I (IX). Rezul'taty biologicheskikh issledovanij sovetskoy Antarkticheskoy Ekspedicii (1955-1958 gg.) 1.

Explorations fauna of the seas I (IX). Biological results of the Soviet Antarctic Expedition (1955-1958), 1.

Moskva/Leningrad, Izd. Akad. N. SSSR., 1962, 27cm., ill

BIOLOGICAL SCIENCE

S.3.870

Biological Science: Patterns and processus.

New York, Holt, Rinehart & Winston, 1966,
27,5cm., ill.

Biological Sciences. Curriculum Study.

MOLECULAR GENETICS.

A 5.788

Ciba Foundation meeting jointly with
the International Union of Biological
Sciences on Molecular Genetics
Editors : George Wolstenholme and Cecilia
E. O'Connor.

London, J.W. Churchill, 1959
44 pp., ill., 27 cm.

BIOLOGICAL SCIENCES

B 52 296

Contributions of the Department of Biological Sciences. Loyola University.

Chicago (Etats-Unis), 1949(1)-1951(7), 24cm.

BIOLOGICAL SCIENCES

C.23.968

Current awareness in Biological Sciences.

London. Pergamon Press Ltd. 1983. 29,5 cm.
vol. 100, n° 9.

BIOLOGICAL SCIENCES

C. 18.884

The Dictionary of the biological sciences

New York, Reinhold Publ. C°, 1967, 26cm., ill.

CHARACTERISTICS
PRIMARY PERIODICALS
PERIODICALS
BIOLOGICAL SCIENCES

C.21.512

Some characteristics of primary periodicals
in the domain of the biological Sciences.

Paris. 1967. 27 cm.

Conseil International des Unions Scientifiques.

P.2.137

The Biological Survey of the Eastern Goldfields of
Western Australia. Part 1. Introduction and Methods
Part 2. Widfiemmoltha-Zanthus Area.

Western Australia. 1984. 22,5 cm. ill.

Records of the Western Australia Museum. Supplement
nr. 18.

BIOLOGICAL SERVICE

C 22.591

Biological Service Program Fish and Wildlife
Service.

Washington (Etats-Unis), 1976- , 26,5cm.

U.S. Department of the Interior.

BIOLOGICAL SOUND.

B. 52.958

Proceedings of an International Symposium on Biological Sound Scattering in the Ocean. March 31- April 2, 1970.

Washington. Maury Center for Ocean Science. 1970. 25,5 cm. ill.
Maury Center Report 005.

BIOLOGICAL STATION 1892-1967

P. 2886

P. 2527

The biological station, 1892-1967.

Bergen-Oslo, 1967, 25 cm.ill.

in: Universitetet i Bergen, Sarsia, 29.

BIOLOGICAL STUDIES

B 49.755

Marine microbial ecology, by E.J. Ferguson
WOOD.

London, Chapman & Hall Ltd.; New York, Reinhold
Publ. Corp.; (1965); 23 cm.; ill.

(Modern Biological Studies).

BIOLOGICAL STUDIES.

P. 4.404

Biological studies of Yemenite and Kurdish Jews in Israel and other groups in southwest Asia. Parts I-XIII.

London. 1973. 29,5 cm. ill.

Philosophical Transactions of the Royal Society of London. Biological Studies. vol. 266. n° 876.

C. 19.071

BIOLOGICAL SURVEY

Biological Notes Ohio biological Survey.

Columbus Ohio U.S.A., 1967 (3)-

28cm.

P.2.137

The Biological survey of the Eastern Goldfields of
Western Australia.

Part 8. Kurnalpi-Kalgoorlie study area.

Canberra./Perth. 1992. 22,5 cm. ill.

Records of the Western Australian Museum. Supple-
ment n° 41.

BIOLOGICAL SYSTEMS
FORMS of WATER

P. 4778

1965. Forms of Water in Biological Systems.

New York 1965. 22,5 cm., ill.

(Annals of the New York Academy of Sciences).
vol. 125/ Art. 2.)

BIOLOGICAL VALUE.

P. 3550

Changes of Content and Biological Value and
Activity of Individual Form of Amino Acids and
Proteins in Lucerne During the Growing Period
by M. DZAMIC, T. STOJSAVLJEVIC, I. DELIC, M.
VLAHOVIC, R. CURCIC.

Belgrade.

1969. 24 cm.

Recueil des travaux de recherches de la Faculté
agronomique Belgrade. XVII, n° 496.

BIOLOGICHESKAJA FLORA.

A. 7.346

Biologicheskaja flora - Moskovskoj Oblasti. Biological
flora of the Moscow Region.

Moskva. Izdat. Moskov. Univers. 1974. 22 cm. ill.

BIOLOGICHESKI AKTIVNIJKH
AKTIVNIJKH SOEDINENIJ
SINTEZ ISSLEDOVANIE
ISSLEDOVANIE BIOLOGICHESKI

A.8.743

Sintez i issledovanie biologicheski aktivnijkh soedinenij.

Riga. Inst. Organicheskogo Sinteza. 1987. 20 cm. ill.
Akad. Nauk Latvijskoj SSR. Tezisy dokladov 9-oj konferencii molodijkh uchenijkh.

BIOLOGICHESKIE MEKHANIZMY
MEKHANIZMY STARENIJA

A.9.285

Biologicheskie Mekhanizmy Starenija. Simpozium.
Tezisy dokladov (12-14 maja 1994 goda)

Khar'kov. 1994. 18,5 cm.

Khar'kovskij Gosudarstvennyj Universitet Nauchno-
issledovatel'sky Institut Biologii.

BIOLOGICHESKIE OSNOVY

A. 8. 520

Biologischeskie isnovy selekcii rastenii na
Produktivnost ?

Tallinn. 1981. 22 cm. ill.

Akad. Nauk Est. SSR. 134 pp.

633

БИОЛОГИЧЕСКИЕ ПРОЦЕССЫ ВНУТРЕННИХ ВОДООБРАЗУЮЩИХ СБОРНИК СТАТЬЕЙ.

17.

+ УЧЕБНОЕ ПОСОБИЕ.

Биологические процессы внутренних водообразующих сборников. Статьи. (Les processus biologiques dans les réservoirs d'eau de l'intérieur).

Ленинград. Изд. АН СССР. 1967 г. 200 стр.

Trudy Institut biologii vnutrennih vod Akademii Nauk S.S.R. 9(12).

BIOLOGICHESKIE

C.26.035

GIDROLOGICHESKIE GIDROKHIMICHESKIE

GIDROKHIMICESKIE GEOLOGICESHIE

GEOLOGICHESKIE BIOLOGICHESKIE

Gidrologiceskie, Gidrokhimicheskie, Geologicheskie
i Biologicheskie Issledovaniya. Dizel'elektrokhoda
"Ob" 1955-1956 gg.

Leningrad. 1958. 26,5 cm. ill.

Mezhdunarodnyj Geofizicheskij God.Trudy Kompleksnoj
Antarkticheskoy Ekspecidii Akad.Nauk SSSR.

BIOLOGICHESKIKH PROCESSOV
DINAMIKA BIOLOGICHESKIKH

A.8.952

Dinamika mizro biologicheskikh processov v
pochve I & II.

Tallin. 1974. 19,5 cm. ill.

Institut Eksperimental'noj Biologii an ESSR
Estonskoe Otdelenie Vsesojuznogo Mikrobiologiches-
kogo Obshchestva.

BIOLOGICHESKIJ

C. 17.426

Biologicheskij kontrollov v Selouskom
Khozpjstve (Metodika opredelenija,
Tablicou i krathoe opisanie stavov
organoyeneza 50 Vidov rastenij.

Moskva, Izdate. Moskovsk. Universit., 1962
26,5cm., ill.

BIOLOGICHESKOGO MONITORINGA

A.8.581

Razrabolka i vnedrenie na kompleksnijkh fonovykh
stancijakh metodov Biologicheskogo Monitoringa.

Riga. Zinatne. 1983. 20 cm. ill.

Sovet Ekonomicheskoy Vzaimolomoshchi Koordinacionnyi Centr po Probleme Global'naja Sistema Monitoringa Okruzhajushchej "Sredij GSMOC"
Institut Biologii AN Latvijskoj SSR.

BIOLOGICHESKOM RAZNOOBRAZII
RAZNOOBRAZII
KONVENCIJA BIOLOGICHESKOM

R.6

Konvencija o Biologicheskom Raznoobrazii.
Tekst i prilozhenija.

Châtelaine. Geneva Executive Center. 1995.
21 cm.

BIOLOGICKE SPISY

B. 46.703

Biologické spisy vysoké skoly zvérôlekarské Brno, CSR- Publications biologiques de l'Ecole des Hautes Etudes vétérinaires Brno, Tchécoslovaquie.

Brno, 1923(II.14^{B 34})-1924(III,2^{B.42}), 23 cm

P.2.780

Biologie.

Rostock. 1987. 29,5 cm. ill.

Wissenschaftliche Zeitschrift der Wilhelm-Pieck-
Universität Rostock. N-Reihe 36(1987) 2. S. 1-84.

BIOLOGIE...

S 435

La biologie.

Paris, Masson & Cie, 1938.

117 p., fig., 20x13cm.

(Palais de la Découverte - Paris 1938)

BIOLOGIE

A. 6.052

Biologie.
par Jean Rostand et Tétry, Andrée.

Paris, NRF Gallimard, 1965, 18 cm., ill.
(Encyclopédie de la Pléiade : XVIII-1).

BIOLOGIE

S.5.310

Biologie du 20me siècle.

Liège. 1971. 24 cm. ill.

Cours internationaux postuniversitaires de
perfectionnement pour docteurs et licenciés
en biologie. 26.

BIOLOGIE

S.5.659

Met open oog door de natuur. 9e druk.

Antwerpen. De Sikkel. 1982. 22 cm. ill.

Biologie, Plant- en Dierkunde. De ongewervelde
Dieren. Erfelijkheid. 1,2,3,4A,4B.

BIOLOGIE ABEILLE

E 18585

CHAUVIN, R. (dans l'édition de-)

1968.Traité de Biologie de l'abeille.I.Biologie et physiologie générales

Paris.Masson & Cie.1968.25.ill.

BIOLOGIE ABEILLE
CHAUVIN, R.

E 18585

1968.Traité de biologie de l'abeille.2.Système nerveux.Comportement et régulations sociales

Paris.Masson & Cie.1968.25.ill.

BIOLOGIE ABEILLE

E 18585

CHAUVIN, R.

1968.Traité de biologie de l'abeille.3.Les produits
de ruche.

Paris.masson & cie.1968.25.ill.

BIOLOGIE ABEILLE

E 18585

CHAUVIN, R.

1968.Traité de biologie de l'abeille.4.Biologie
appliquée

Paris.Masson & Cie.1968.25.ill.

BIOLOGIE ABEILLE
CHAUVIN, R.

E 18585

1968.Traité et biologie de l'abeille 5.Histoire,
Ethnographie et Folklore

Paris.Masson & Cie.1968.25.ill.

BIOLOGIE AFRICAINE

C 19.940

Publications de l'Université d'Abidjan. (Introductions à la Biologie africaine).

Abidjan (Côte d'Ivoire), 1968(1)- , 27cm.

BIOLOGIE

C. 17.660

Biologie de l'Amérique australe vol.II
Etudes sur la faune du sol.

Paris, C.N.R.S., 1963; 27,5cm., ill.

BIOLOGIE ANIMALE

E. I9.°II

Activité et travaux du Laboratoire de
Biologie animale.

Bordeaux. Faculté des Sciences. 1950-51-52
24 cm.

BIOLOGIE ANIMALE

E. T°.793

Activité et travail du Laboratoire de
Biologie animale. Faculté des Sciences de
Bordeaux.

Bordeaux. Faculté des Sciences. s.d. 25 cm

BIOLOGIE ANIMALE

F. I9.810

Activité et travaux du Laboratoire de
Biologie animale.

Bordeaux. Faculté des Sciences. I953-54-55
24 cm.

BIOLOGIE

C.17.660

Etudes sur la faune du sol. Biologie de
l'Amérique australe. vol. III. Documents
biogéographiques

Paris, C.N.R.S., 1967, 27,5cm., ill.

BIOLOGIE

C.17.660

Biologie de l'Amérique Australe. Publiée
sous la direction de Cl. Delamare Deboutteville
et Eduardo Rapoport.

Vol. I: Etudes sur la faune du sol.

Paris, C.N.R.Sc., 1963, 27,5cm., ill.

BIOLOGIE ANIMALE

S. 2.468

Biologie, publiée sous la direction d'Albert
OBRE.

Biologie animale - Zoologie I,II - Anatomie et phy-
siologies animales I,II.

Paris, Edit.Doin et Cie, 1957- , 22 cm., ill.

Dépouillement

BIOLOGIE ANIMALE
BIBLIOGRAFIE BELGISCHE
GELEERDEN
DIERENBIOLOGIE
BIBLIOGRAPHIE SAVANTS
SAVANTS BELGES

C.25.796

Bibliographie de savants belges 1830-1914.
I. Biologie animale.-Bibliografie van Belgische
geleerden 1830-1914. I. Dierenbiologie.

Bruxelles/Brussel. Centre Nat. d'Hist. des Sc.
Nationaal Centrum voor de Geschiedenis van de
Wetenschappen. 1990. 29,5 cm.

BIOLOGIE

S. 2.468

Biologie, publiée sous la direction de Albert
OBRE.

Biologie animale - Zoologie I,II - Anatomie et phy-
siologiesanimales I, II.

Paris, Edit.Doin et Cie, 1957- , 22 cm., ill.

Dépouillement

BIOLOGIE

B. 49.279

Biologie antarctique. -Paris, 2-8 septembre 1962. Comptes-rendus. -Premier symposium organisé par le S.C.A.R.

Paris; Hermann, 1964, 25 cm., ill.

(Actualités scientifiques et industrielles : 1312).

BIOLOGIE ANTARCTIQUE
ANTARCTIQUE

B.60889

Biologie antarctique. Premier Symposium
organisé par le SCAR, Paris 2-8 septembre
1962. Comptes rendus.

Paris. Hermann. 1964. 24,5 cm. ill.
Actualités scientifiques industrielles. 1312

BIOLOGIE ATLAS.

A. 6791

+ ATLAS BIOLOGIE.

Atlas de Biologie.

Paris. Ed. Stock. 1970. 28 cm. ill.

BIOLOGIE

S.3.350

Biologie T (Botanik). Verfaht und heraus-
gegeben von Prof.Dr.Dr.med.h.c.Siegfried
STRUGGER

Frankfurt : Fischer Bücherei . 1962 , 18 cm. ,
ill.

Das Fischer Lexikon . 27

BIOLOGIE

A.6.172

Biologie, Botanik, Zoologie, Anthropologie

Stuttgart, s.d., 21 cm.

Biologie Cellulaire du Neurine.

Paris. 1993. 24 cm. ill.

Comptes rendus des séances de la Soc. de Biologie
et de ses filiales. Tome 187, 1.

BIOLOGIE....

P 3.458

Biologie und Chemie des Ungestauten und
Gestauten Stromes. - Beschrieben am Bei-
spiel der Donau und des Mains.

Muenchen, 1954

315 p., 132 fig., 4 tab., 415,5 cm.

dans "Munch. Beitr. Abwasser-Fischer. &
Flussbiolog." Bd 2

BIOLOGIE.

S. 3975.

Biologie. classe de 6 e.

Paris. Hachette. 1967. 19,5 cm. ill.

Collection " Biologie"

BIOLOGIE

S.6.525

Biologie. Classe terminale D.

Paris. Classiques Hachette. 1967. 19,5 cm. ill.

BIOLOGIE COMPAREE

P 2492

Biologie comparée des espèces marines dans les différents districts de leur aire de répartition. On the comparative biology of marine species studies in different districts of their area of distribution. Roscoff, juin-juillet 1956.

Paris, 1958, 25 cm., ill.

(Union internationale des sciences biologiques Ser. B: 24).

BIOLOGIE.

S.4.657

Congrès International de l'Enseignement Moderne de la Biologie. Bruxelles 13-20 juillet 1958. Rapports & Comptes rendus.

Paris. 1958. 24 cm.

Bulletin Union Naturalistes Enseignement Public.
45e année (n° 4) pp. 239(11) - 364(136).

BIOLOGIE CONGRES LISBONNE 1945 P. 3.123

Actas relatórios, comunicações.
Primeira reunião biologica portuguesa
Lisboa, 19-21 de dezembro de 1945.

Lisboa, 1946, 22,5cm., ill.
Sociedade portuguesa de Biologia

BIOLOGIE CONGRES LISBONNE 1947

P. 3.123

Actas, relatorios, communicações. Segunda
reuniao biologica portuguesa. Lisboa,
2-3 de Dezembro 1947.

Lisboa, 1948, 22,5cm., ill.

(Sociedade portuguesa de Biologia).

BIOLOGIE
COURS ORIA

S.6.524

Biologie. Cours Oria. Terminale D.

Paris. Hatier. 1969. 23,5 cm. ill.

BIOLOGIE EAUX

C. 18763

1959. Trudy VI sovescanija po problemam biologii vnutrennih vod. (10-19 juin 1957). Travaux VIe conférence sur les problèmes de la biologie des eaux de l'intérieur.

Moscou-Leningrad, 1959, 26 cm., ill.

Institut zoologique. Institut auprès de l'Académie des Sciences de l'U.R.S.S. de la biologie des réservoirs naturels d'eaux.

BIOLOGIE ECOLOGIE

C 22.579

Documents publiés par le Service de Biologie et
d'Ecologie de l'Université de Mons.

Mons (Belgique), 1977(1)- , 29,5cm.

P 6732
~~C.25.320~~

BIOLOGIE ECOLOGIE
ECOLOGIE
SOURCES HYDROTHERMALES
PACIFIQUE ORIENTAL

Biologie et écologie des sources hydrothermales.

Biology and ecology of the hydrothermal vents.

Actes du colloque "les sources hydrothermales de la
rive du Pacifique Oriental Biologie et Ecologie"

Institut Océanographique, 4-7 novembre 1985.

Paris. Gauthier-Villars. 1988. 29,5 cm. ill.

Oceanologica Acta. Special issue 8.

BIOLOGIE

P.2.851

Endocrinologie des Arthropodes.

Paris, 1947
209 p., 1 pl.

dans : Colloques int.C.N.R.Sc. n°4.

BIOLOGIE EVOLUTIVE

B.54.158

Collection de Biologie Evolutive.

Paris(France). 1974. 24 cm.

Editeur Masson.

BIOLOGIE PAR EXPERIENCES.

S. 3980.

La biologie par expériences. T. Expériences de physiologie animale.

Göttingen. Industrie Druck G.M.B.H.

1962. 24 cm. ill.

B.52.574

Biologie générale.

Paris. Masson et Cie. 1966. 24,5cm. ill.
Précis de Sciences biologiques sous la
direction de P.P. Grassé.

BIOLOGIE GENERALE
BOTANIQUE
ELEMENTS BIOLOGIE

B.57.149

Eléments de Biologie générale et de Botanique.
Vol. 1. La Biologie générale-Les Protistes
Vol. 2. Les Métaphytes.

Bruxelles. Maurice Lamertin. 1921-1923. 25 cm.ill.

BIOLOGIE GEOLOGIE

S. 3.889

Association des professeurs de Biologie
Géologie de l'Enseignement public.
Bulletin trimestriel.

Paris, 1965(52,1)-

24cm.

Union des Naturalistes 29 Rue d'Ulm Paris 5e

BIOLOGIE GEOLOGIE
CONGRES EUROPEEN
PROFESSEURS BIOLOGIE

S.6.057

Congrès européen des professeurs de Biologie-
Géologie.

Bruxelles. Pro Bio. 1989. 29 cm. ill.

BIOLOGIE

B 51454

1966-.Les grands problèmes de la biologie.
(sous la direction du Prof. P.P. Grassé.)

Paris.Masson Editeur.1966-.24.ill.

BIOLOGIE-HISTOIRE

S. 3.893

Histoire illustrée de la biologie. Texte
français de Colette Vendrely.

Paris, Hachette, 1963, 24cm., ill.

P.4.153

La Biologie, l'Homme et l'Ethique à l'aube
du XXIème siècle.

Paris. 1998. 24 cm.

Comptes rendus des séances de la Société
de Biologie et de ses filiales. T. 192,
n° 5.

BIOLOGIE INVERTEBRES

P. 1228

1965. Ecologie et biologie des invertébrés d'eaux douces [texte russe].

Moscou, 1965, 27cm., ill.

Trudy Institut Biologii vnutrennikh vod. fasc. 8(1)

BIOLOGIE KRAJINY V

P 3709

1968. Problemy Biologie Krajiny V.

J. Drdos, Z. Feriancova-Masazova, M. Ruzicka
(Englisch Summary. Deutsche Zusammenfassung)

Bratislava. 1968. 24. ill.

Biologicke Prace. XIV/5

BIOLOGIE

P. 5467

Biologie und Lebensschutz Teil 2. Bericht über die
5. Internationale Lebensschutztagung vom 3. bis 7
Oktober 1968 in Schlangenbad und Wiesbaden mit
Kurzzusammenfassung der Referate.

Hamburg. 1969. 24 cm.

in: Das Leben Internationale Zeitschrift für Biolo-
gie u. Lebensschutz 6. Jahrgang, nr. 7.

BIOLOGIE

C. 18.853

1967. Liste de périodiques belges de biologie.
Lijst van Belgische tijdschriften over biologie.

Bruxelles-Brussel, 1967, 27 cm.

Institut royal des Sciences naturelles de Belgique.
Koninklijk Belgisch Instituut Natuurwetenschappen.
Documents de travail. Studie Documenten. 6.

BIOLOGIE MARINE

A. 5.884

Oceanographie biologique et biologie marine.

Paris, P.V.F., 1963, 17,5cm., ill.

La vie pélogique, tome II, II.

BIOLOGIE MARINE

P. 4148

1967. Premier symposium Européen sur biologie marine

Hamburg. 1967, 24,5 cm., ill.

Helgoländer Wissenschaftliche Meeresuntersuchung.
n° 15.

BIOLOGIE MARINE
CONSEILS GESTION
GESTION COLLECTIONS
COLLECTIONS REFERENCES

S.5.444

Conseils pour la gestion des collections de
références en biologie marine.

Paris. Unesco. 1983. 29,5 cm. ill.

Rapports de l'Unesco sur les sciences de la mer
n° 22.

P.6.649

Biologie Marine Résultats de campagnes Océano-graphiques du M.S. "Marion-Dufresne" et de prospections littorales de la vedette "Japonaise".

Paris. 1984. 27 cm. ill.

Comité Nat. français des recherches antarctiques
(CNFRA) n° 55.

BIOLOGIE MESSAGER

P.3.824.

Le Messager de l'Université de Lémin-
grad - Série - Biologie.

v. Vestnik Leningradskogo universiteta
Seriа - Biologia.

BIOLOGIE MILIEUX

B.55.333

Collection de Biologie des Milieux Marins.

Paris (France). 1978. 24 cm.
Edition Masson.

BIOLOGIE MODERNE.

S. 3965.

Biologie moderne. Son rôle dans l' education
(Rapport d' une session d' etude organiséé
par l' O.C.D.E. sur la réforme de l' enseignement
de la Biologie. Helleback (Danemark)
Juni I964.

Paris. O.C.D.E.

I966, 24 cm, ill.

Pour un enseignement renové des Sciences.

BIOLOGIE MOLECULAIRE.

A.7611

Biologie Moléculaire 1958-1975.

Bruxelles. 1975. 24. ill.

Université Libre de Bruxelles. Faculté des
Sciences.

BIOLOGIE...

B 32094

Morphologie, Biologie.

s.l.éd., s.d.

21p., 5f., 25x16cm.

BIOLOGIE.

P. 5371

1966. Centre d'études et de recherches de biologie
et d'océanographie médicale.

Nice. 1966., 24 cm., ill.

Revue Internationale d'Océanographie médicale. tome III

BIOLOGIE OISEAUX

P.120

Biologie d'oiseaux (texte russe)

Moscou. 1966 ill.

Trudy Zoologicheskogo vol. XXXIX

BIOLOGIE OUVERTE

S. 4.344

Biology ouverte. Documents.

Louvain La Neuve (Belgique) 1976(1)-
24, 5cm., ill.

BIOLOGIE.

B. 52.386

Physique théorique et biologie. Comptes rendus de la Première Conférence Internationale de Physique Théorique et Biologie. Palais des Congrès, Versailles. 26 - 30 juin 1967.

Amsterdam/Londres. North-Holland Pub. Co.
1969. 24,5 cm. ill.

P.226

Biologie et Physiologie Vegetales
Sylviculture.

Paris. 1980. 29,5 cm.

Bulletin Signalétique. vol. 41, nr. 4.
2934 à 3867. nr. 370.

BIOLOGIE.

S. 3997.

Biologie. Plantkunde.

Brussel. Uitg. A. De Boeck.

1968. 24cm. ill.

1966. Biologie des poissons des réservoirs d'eaux de la région de la Volga. (texte russe)

Moscou, 1966, 26 cm., ill.

Trudy Institut Biologü vnutrennih vod. fasc. 10
(13).

BIOLOGIE.

P 3709

1966. Problemy biologie krajiny.

Quaestiones geobiologicae II.

Zora FERIÁNCÓRA-MASÁROVÁ, Jaroslav KÓNTRÍS, Milan RUZICKA.

Bratislava, 1966, 24 cm., ill.

in: "Biologicke Prace", XII, 9

BIOLOGIE PROTECTION
PROTECTION EAUX

S.5.762

Biologie et protection des eaux. Manuel pour les
maîtres.

s.l. Département fédéral de l'Intérieur. 1970.
21 cm. ill.

BIOLOGIE REGULATION

P. 2086

1967. Biologie de la régulation des naissances
par la continence périodique.

Genève, 1967, 24 cm., ill.

Organisation Mondiale de la Santé, Série de rap-
ports techniques, n° 360.

B. 51.454

BIOLOGIE

Biologie de la reproduction animals. Blastogenèse, gamétogenèse, sexualisation.

Les grands problèmes de la Biologie,
(sous la direction du Prof. P.P. Grassé).

Paris, Masson et Cie, 1966, 24cm., ill.
Les Grands problèmes de la Biologie 1.

BIOLOGIE REPRODUCTION

P. 2.086

Biologie de la reproduction humaine
Rapport d'un groupe scientifique OMS.

Genève, 1964, 24cm.

Organisation mondiale de la Santé série de
rapports techniques, n°280

BIOLOGIE

A.6.233

Biologie de la réserve d'eau de Mingre-caursk (texte en russe)

Bacou, Ed. Académie des Sciences de la R.S.S. d'Azerbajdzhan, 1963, 21,5 cm. ill.

BIOLOGIE RESERVES D'EAU

P.2077.

Bulletin de l'Institut de la Biologie
des réserves d'eau.

v. Bulletin Instituta biologu vodokra-
ni...lisch.

BIOLOGIE.....

B 40.986

Biologie - Réunion internationale de Physique - Chimie - Biologie - Congrès du Palais de la découverte, Paris, Octobre 1937 - I,II part

Paris,, Hermann & Cie, 1938

2 fasc., fig., 25X16,5 cm.

1967. Séminaire sur l'écologie, la biologie, la destruction et l'éradication d'AEDES AEGYPTI,
16-20 août 1965.

Genève, 1967, 24 cm.ill.

in: Bulletin de l'Organisation Mondiale de la
Santé.

vol. 36, no. 4.

BIOLOGIE SOLS

C. 294

Biologie des Sols. Comptes rendus de recherches.

Paris, Unesco, 1969, 27, 5cm., ill.

Recherches sur les Ressources Naturelles IX.

BIOLOGIE...

B 3414

Biologie der Tiere Deutschlands, unter
Mitwirkung zahlreicher Fachleute bearbei-
tet und herausgegeben von Dr. Paul Schul-
ze. Lief. 1-25.

Berlin, Bornträger, 1922-
vol., 21,5x13cm.

BIOLOGIE

P.2.85I

Unités biologiques Douées de continuité
génétique.

Paris, 1949

203 p., 6 pl.

dans : Colloques int.C.N.R.Sc.n°8.

BIOLOGIE VEGETALE.

S. 3226

Biologie Végétale (3 vol.)

Paris. Masson. 1969. 24,5 cm. ill.

Précis de Sciences biologiques. sous la
direction de P.P. Grassé.

INTRODUCTION

1954

Introduction to the T. L. C. system

Present Report date 1954, 21, E. 30.11.

Present location 21, 1st floor, 2nd room, 1st

wardrobe, P.P. 32, 1st

BIOLO.

VEGETAT.

2.52.57

Biología. 1937. TT. 7000' - 7500'.
Méjico.

Panis. Madero 2. 1936. 1937. 24, E. 3. 122.
Prácticas de Científicos. 1937. 25. 2. 20
25. 2. 21. P. San José.

B.52.574

Biologie végétale.III. Croissance,
morphogenèse, reproduction.

Paris. Masson & Cie. 1969.24,5 cm.ill.

BIOLOGIE VEGETALE.

S. 3226

CHAMPAGNAT, P.

OZENDA, P.

BAILLAUD, L.

Biologie Végétale. III. Croissance, Morphogénèse,
Reproduction.

Paris. Masson. 1969. 24,5 cm. ill.

Précis de Sciences biologique.

BIOLOGIE VEGETALE
VEGETALE
INSTITUT RECHERCHE
RECHERCHE BIOLOGIE

R.277

Institut de recherche en biologie végétale.
Montréal. s.d. 28 cm. ill.

BIOLOGIE VEGETALE.
DANGEARD, Pierre.
TRAVAUX BIOLOGIE.

B. 52.373

Travaux de biologie végétale dédiés au Professeur
Pierre DANGEARD.

Bordeaux. 1967. 24 cm. ill.
Le Botaniste-Série L. 1967. fasc. I - VI.

BIOLOGIE VEGETALE.

S. 3226

GRASSE P.-P.

PRECIS SCIENCES.

Biologie végétale (3 vol.)

Paris. Masson. 1969. 24,5 cm. ill.

Précis de Sciences biologiques sous la direction
de P.P. Grassé.

BIOLOGIE VEGETALE.

S. 3226

HELLER, R.

Biologie Végétale. II. Nutrition et métabolisme.

Paris. Masson. 1969. 24,5 cm. ill.

Précis de Sciences biologique.

BIOLOGIE VEGETALE.

S. 3226

NOUGAREDE, A.

Biologie Végétale I. Cytologie.

Paris. Masson. 1969. 24,5 cm. ill.

Précis de Sciences biologiques.

BIOLOGII

A.8.959

INSTITUT EKSPERIMENTAL'NOJ
EKSPERIMENTAL'NOJ BIOLOGII

Institut Eksperimental'noj Biologii Akademii
Nauk Estonskoj SSR.

Tallin. 1982. 19 cm. ill.

BIOLOGII MORJA

C 21.527

Akademia Nauk S.S.R., Dal'nnevostochnyi Nauknyi Centr. Institut Biologii Morja, Sbornik Rabot.

Novosibirsk (U.R.S.S.), 1974(1)- , 27cm.

BIOLOGII PTIS.

P. 120

Issledovaniya po biologii Ptis.

Leningrad. Izdat. "Nauka". 1974. 26,5cm.
ill.

Akademija Nauk S.S.R. Trudy Zoolo-
gicheskogo Instituta Tom LV.

BIOLOGII VESTNIK

P.3.824.

Vestnik Leningrádskogo universiteta
Serià Biologü (Le Messager de l'Universi-
té de Leningrad - Série - Biologie).

Leningrad, 1959 (39).

BICLOGII VODOKRANISLISCH

P.2.077.

Bulletin instituta biologu vodokrənislisch. (Bulletin de l'Institut de la Biologie des réserves d'eau).

Moscou, Akademia Nauk? S.S.S.R, 1958 (2).

BIOLOGIIA DREISSENI.

B. 50.579

1964. Biologiiia Dreissini i borba s nei
(Sbornik statei)

Moskva-Liningrad. Nauka. 1964. 22cm, ill.

BIOLOGIJA.-EKOLOGIJA

A. 7.462

Biologija, Ekologija, Geografija Sporo-vykh rastenii srednei Azii (Biologie, écologie et géographie des plantes cryptogames de l'Asie centrale).

Taschent. Izdat. "Fan" Uzbesk S.S.R. 1971.

22 cm. ill.

Akademija Nauk Uzbeckoj S.S.R. Otdel.
Mikrobiologii.

BIOLOGIJA NASEKOMYKH
NASEKOMYKH KAZAKHSTANA
KAZAKHSTANA
SISTEMATIKA BIOLOGIJA

P.5.218

Sistematika i Biologija Nasekomykh Kazakhstana.

Alma-Ata. Akademija Nauk Kazakhskoj SSR. 1990.
24 cm. ill. Trudy Instituta Zoologii. 45.

BIOLOGIJA PARAZITICHESKIKH
PARAZITICHESKIKH
SISTEMATIKA BIOLOGIJA

P. 120

Sistematika i biologija paraziticheskikh pereponchatokrylykh nasekomykh hal'cid i proktotrupid.

Leningrad. Akad. Nauk. 1989. 21 cm. ill.
Trudy Zoologicheskogo Inst. 191.

BIOLOGIQUE
AVIS BELGIQUE
CONVENTION DIVERSITE

R.697

Avis sur la mise en oeuvre en Belgique de
la convention sur la diversité biologique.

Bruxelles. CFDD. 1999. 30 cm.

BIOLOGIQUE,

P. 2086

Comité OMS d'experts de la standardisation
biologique. Vingtième rapport.

Genève. 1968. 24/cm.

in: Organisation Mondiale de la Santé, Série
de rapports techniques, no. 384.

BIOLOGIQUE.

P. 2086

1966. Comité OMS d'experts de la standardisation
biologique. Dix-huitième rapport.

Genève. 1966. 24 cm.

Organisation Mondiale de la Santé. Série de Rapports
Techniques. n° 329.

BIOLOGIQUE
CONVENTION DIVERSITE
DIVERSITE BIOLOGIQUE

R. 3

Convention sur la Diversité biologique.
Texte et annexes.

Châtelaine. Geneva Executive Center. 1994.
21 cm.

BIOLOGIQUE
CONVENTION DIVERSITE
DIVERSITE BIOLOGIQUE

R. 4

Convention sur la Diversité biologique.
Texte et annexes.

Châtelaine. Geneva Executive Center. 1994.
21 cm.

BIOLOGIQUE
QUALITE EAUX
CLÉS DETERMINATION
INVERTEBRES
EAUX COURANTES
EVALUATION BIOLOGIQUE

R.218

Evaluation biologique de la qualité des eaux. Clés de détermination des invertébrés des eaux courantes.

s.l. Centre technique de l'Enseignement de l'Etat. 1987. 29,5 cm. ill.

BIOLOGISCH JAARBOEK

P. 403^c

Kon. Natuurwetensch. Genoots. DODOTEA
te Gent.

Den Haag, Antwerpen, 1960.

BIOLOGISCH PERSPECTIEF
VROUWEN MANNEN
MANNEN BIOLOGISCH

PS.5.683

Vrouwen en mannen in biologisch perspectief.

Leiden. 1986. 24 cm. ill.

in: Bulletin voor het Onderwijs in de Biologie.
Jaargang 17, n° 101.

BIOLOGISCHE ABHANDLUNGEN

S. 3. 349

Die Vogelwarten und Vogelschutzwarten
Mitteleuropas

Hamburg, 1961. 21 cm., ill.

Biologische Abhandlungen, Heft 25-26

BIOLOGISCHE ANSTALT

P. 4148

75 Jahre Biologische Anstalt Helgoland.

Hamburg. 1967. 24,5 cm. ill.

in: Helgoländer wissenschaftliche Meeresuntersuchungen Marine Investigations. Recherches Maritimes. I6.

BIOLOGISCHE ANSTALT HELGOLAND

P. 4148

1968. Biologische Anstalt Helgoland
Schriftleider O. KINNE and H. AURICH.

Hamburg, 1968, 24,5 cm., ill.

Helgoländer Wissenschaftliche Meeresuntersu-
chungen 17 n° 1-4.

P.3.228

Biologische Anstalt Helgoland. Jahresbericht.

Hamburg. 1988. 24,5 cm. ill.

Aus dem Geschäftsbericht des Bundesministers für
Forschung und Technologie Veröffentlicht 1989.

BIOLOGISCHE ARBEITSBLATTER. S. 3972,

Biologische Arbeitsblätter. Uebungen und versuche für höhere schulen.

Göttingen. Industrie Druck G.M.B.H.
1964. 24 cm. ill.

BIOLOGISCHE BEITRAEGE.

C.21.947

Biologische beiträge zur Kenntnis des
Mount Kenya.

Innsbruck-München. Universitätsverlag Wagner. 1968. 27 cm.
ill. Hochgebirgsforschung/High mountain Research Heft I

E 17.159

BIOLOGISCHE BEKAEPFUNG PFLANZENSCHADLINGEN

Internationale kommission für biologi-
schen bekämpfung von Pflanzenschadlingen.

Commission internationale de lutte bio-
logique contre les Ennemis des Cultures.

Zemun, La Minière par Versailles,
1959(59-3,59-4,
dépouillement

BIOLOGISCHE DIVERSITEIT
ADVIES BELGIE

R.695

Advies over de uitvoering in België van
het verdrag inzake biologische diversiteit.

Brussel. FRDO-CFDD. 1999. 30 cm.+ ill.

BIOLOGISCHE KWALITEIT

S.5.186

Leefmilieu. Kaart van de biologische
kwaliteit van de waterlopen in België.

Brussel. 1979. 29,5 cm.

Ministerie van Volksgezondheid en van het
gezin. 1 kaart, 60 pp.

BIOLOGISCHE MODELLE

P. 2III.

JAHRESVERSAMMLUNG HALLE 1967

SCHARF, Joachim-Hermann

BRUNS, Günter

Biologische Modelle. Bericht über die Jahresversammlung aer Deutschen Akademie der Naturforscher Leopoldina vom 19 bis 22 Oktober 1967 in Halle (Saale) Herausgegeben von Joachim-Hermann SCHARF u. Günter BRUNS.

LEIPZIG.

1968. 24cm. ill.

Nova Acta Leopoldina Abhandlungen.

Nue Folge Band 33 n°I84.

1967. Biologische Rhythmen.

Kurzfassungen der Vorträge, gehalten aus Anlass des Ferienkolloquiums von 20. bis 22. April 1967 in Göttingen. Herausgegeben durch Georg BIRUKOW & Ludger RENSING.

Göttingen. 1967., 25 cm., ill.

Nachrichten Akademie Wissenschaften in Göttingen.
II Mathematisch - Physikalische Klasse. Jahrg. 1967
nr. 10.

BICLOGISCHE

B 39.658

Biologische studienbucher.

Freiburg, Th. Fischer, 1924
vol., fig;?, 25,5X16 cm.

voir grande fiche(2e collect.)

BIOLOGISCHE.....

B 39.657

Biologische Studienbücher, II à XII.

Freiburg, Th. Fischer, 1924
vol., fig., 23,5X16 cm.

voir grande fiche

BIOLOGISCHE SYNTHESE

P. 1.216

Eine neue gelenkte biologische synthese
es dextrans, von Eberhard Leibnitz,
Ulrich Behrens und manfred Ringpfeil.

Berlin, 1960.

BIOLOGISCHES FORSCHUNGSIINSTI- B. 51.296
TUT

Biologisches Forschungsinstitut der Ungari-
schen Akademie der Wissenschaften Tihany,
1927-1967.

Budapest, Akademie, 1967, 24cm., ill.

BIOLOGISCHE UNTERSUCHUNGEN.

C. 20.676

Biologische und chemische Untersuchungen des
Rheines bei Niedrigwasser im Oktober 1971.

Krefeld. 1973. 30 cm. ill.

Schriftenreihe der Landesanstalt für Gewässerkunde
und Gewässerschutz des Landes Nordrhein - Westfalen.
Heft 35.

BIOLOGY

C.22048

The Biology and Taxonomy of the Solanaceae

J.G. HAWKES , R.N. LESTER, A.D.
SKELDING.

in : Linnean Society Symposium Series -
Number 7.

BIOLOGY

C 25.011

Proceedings of the NIPR Symposium on Polar
Biology.

Tokyo, National Institute of Polar Research,
1987, 25,5cm, ill.

N° 1.

BIOLOGY ANTARCTIC

P 5424

1964. Biology of the Antarctic seas.

Washington, 1964, 27cm., ill.

Antarctic research series, 1.

BIOLOGY ANTARCTIC SEAS

P. 5424

ANTARCTIC SEAS

LLANO, George A

SCHMITT, Waldo L.

1967. Biology of the Antarctic Seas III George A.
LLANO and Waldo L. SCHMITT, Editors

Washington, 1967, 26,5 cm., ill.

Antarctic Research Series vol. 11

BIOLOGY ANTARCTIC SEAS
LLANO, George A.

P. 5424

1965. Biology of the Antarctic Seas II
George A. LLANO, Editor.

Washington, 1965, 27cm., ill.
(Antarctic Research Series Vol. 5).

BIOLOGY AUTOGRAPHIC

R. 5.258

The ~~Biolo~~gy of the autographic microorganisms
(symposium dedicated to academician Vladimir
Nikolaevich SHAPOSHNIKOV) (English Summary).

Moscow, 1966, 27cm., ill.

Transactions of the Moscow Society of Naturalists
Biological series. Section of hydrobiology
vol. XXIV.

BIOLOGY BATS

B 52.916

WIMSATT, William A.

Biology of bats. Vol. I.II.

New York. London. Academic Press. 1970.

23,5cm. ill.

4-627

4-627

Lissopteron. Comparative Morphology of
Lissostomatidae. Part I.

Vol. I, II,

New York, 1939, Cornell University Press, 1. -
vol. I. - \$5.00. - vol. II. - \$5.00.

BIOLOGY.
+ CONTROL.

P. 940

Biology and control of *Agrobacterium tumefaciens*.

Berkeley. University of California. 1971. 26 cm. ill.
Hilgardia. vol. 40. n° 15.

BIOLOGY...

B 44.770

Biology of Deserts. The proceedings
of a symposium on the biology of Hot and
Cold deserts organized by the Institute
of Biology. Edited by J.L. Coudsley-Thompson.

London, Tav. House South, 1954
224 p., fig., 24X17 cm.

BIOLOGY DIVISION

C 19.457

Publications of the Biology Division at Ispra.
Commission of the European Communities.Euratom
Joint Research Center.Series A.Ecology.

Ispra (Italie), 1964(28a)- , formats divers.

Lac.

BIOLOGY DIVISION

E 20.603

Publications of the Biology Division at Ispra.
Commission of the European Communities..Euratom
Joint Research Center.Series E:Entomology.

Ispra (Italie), 1961(1e)- ,formats divers.

BIOLOGY...

E 11.975

Biology of drosophila.

New-York, J. Wiley, 1950.

632 p., fig., 21,5x14,5cm.

BIOLOGY - ECOLOGY.

C. 19.176

Biology and ecology of nitrogen. Proceedings
of a Conference University of California,
Davis, november 28 tot december 1, 1967.

Washington. National Academy Sciences.
1969. 27,5 cm. ill.

BIOLOGY-ECOLOGY.

C. 19.176

Biology and ecology of nitrogen. Proceedings
of a Conference University of California,
Davis, November 28 to December 1, 1967.

Washington. National Academy Sciences.
1969. 27,5 cm. ill.

BIOLOGY ESTONIAN.

P. 1.767

Biologija presnovodnykh organizmov estonii-
Biology of the estonian fresh-water organisms

Tartu. Academy of Sciences of the Estonian
S.S.R. Institute of Zoology & Botany. 1974.
22,5 cm. ill.

Hydrobiological Research/Hydrobioloogilised
uurimused. VI.

TO THE ATTORNEY.

J. F. COOPER

The Plaintiff in the above entitled
Action, Sir,

Enters his appearance. London, Decr. 23, 1850.
J. F. COOPER.

BIOLOGY.

B. 51-562

Evolutionary Biology vol. 3.

Amsterdam. North-Holland Pub. Co. 1969. 23,5cm.
ill.

BIOLOGY GROUP ISPRA.

C. 22.096

List of publications of the Biology group at Ispra
(Italy). Scientific activity 1970-1975.

Ispra. 1976. 29,5 cm.

Commission of the European Communities. General
Direct? XII. Research, Science and Education. EUR/C-
Is/147/76 e.

DICIONARY

1950

The Biology of the Grotto.
Edited by William Montague & Richard W.
Ellis.

New York, Acad Press incorpor., (1950)
510 p., vi., 2,516 ill.

BIOLOGY

S.5.948

HUMAN BIOLOGY

Human Biology.

London. British Museum(Nat.Hist.) 1981.21,5 cm.ill.
Cambridge Univ. Press. 2nd edition.

BIOLOGY HUMAN VARIATION

P. 4.778

The Biology of Human Variation consulting
Editor: Josef BROZEK.

New York, 1966, 23cm., ill.

Annals of the New York Academy of Sciences
vol.134, art.2.

BIOLOGY.

P 4388

1966. Contributions to the Biology of the inner Farne,
by T.E. THOMPSON?, S. TYRELL SMITH, M. JENKINS, K. BENSON-
EVANS, D. FISK, G. MORGAN, J.E. DELHANTY, and A.E. WADE.

Newcastle upon Tyne, 1966, 24,5 cm., ill.

in:" Transactions of the Natural History Society
of Northumberland, Durham and Newcastle upon Tyne,
The Hancock Museum, N.S., vol. XV, n° 5, pp. 197-225.

BIOLOGY GEOLOGY

A.7.526

Milwaukee Public Museum. Contributions to Biology & Geology.

Milwaukee (Wisconsin), 1974(1). . 230pp.

BIOLOGY GEOLOGY

C 21.529

Milwaukee Public Museum. Special publications
in Biology and Geology.

Milwaukee (Wis-Stats-Unis), 1974(1) .. , 28.5cm.

A. 7.656

BIOLOGY & GEOLOGY

Publications in Biology and Geology .
Milwaukee Public Museum.

Milwaukee, U.S.A., 1973 (1)- iii.

BIOLOGY...

B 22753

Biology of the laboratory mouse. Editor George D. Snell. With a chapter on infectious diseases of mice, by J.H. Dingle.

Philadelphia, The Blakiston Company, (1941).
IX-497 p., 172 fig., 23,5x15,5 cm.

BIOLOGY MAN.

B. 52.399

PERSPECTIVES ON BIOLOGY.

Perspectives on the biology of man(a collection
edited by Gabriel W. Lasker).

Chicago. Aldine Pub. Co.

BIOLOGY MANAGEMENT
SWEDISH GAME

C.26.465

Swedish Game. Biology and Management.

Spånga. Svenska Jagareförbundet. 1992. 27,5 cm. ill.

BIOLOGY MAILING

4. 2-65

Second European Symposium on Marine Biology,
Bergen 24-27 August 1975,
The importance of light propagants for biology
and distribution of marine organisms.

Bergen-Oslo. 1976. 25 cm. ill.
in: Series, 54.

BIOLOGY

S. 2953

Modern Biology Series.

New York. 1962. Holt, Rinehart & Winston.
22,5 cm. ill.

BIOLOGY

C 18989

BALL, C.D. (Editor)

1966. Most significant new books on biology-1965

Oxford. Maxwell. 1966. 27

BIOLOGY MYCOPLASMA

P. 4.778

Biology of the mycoplasma consulting Editor:
Leonard HAYFLICK.

New York, 1967, 22,5cm., ill.

Annals of the New York Academy of Sciences
vol.143 art.1

BIOLOGY NITROGEN

C. 19.093

Biology and ecology of nitrogen. Proceedings of a Conference University of California. Davis. Nov. 28 to Dec. 1 1967.

Washington, National Academy Sci. 1969
27,5cm., ill.

BIOLOGY PHERBELLIA

P. I6I9.

PHERBELLIA

DIPTERA

SCIOMYZIDAE

BRATT, A.D.

KNUTSON, L.V.

FOOTE, B.A.

BERG, C.O.

Biology of Pherbellia. (Diptera:Sciomyzidae)

A.D.BRATT, L.V.KNUTSON, B.A.FOOTE & C.O.BERG.

... /

ITHACA. (N.Y.)

1969. 23cm. ill.

Cornell University.

Agricultural Experiment Station.

Memoir 404 **

BIOLOGY-RADIOBIOLOGY.

C. 19.925

Book of Abstracts. International Symposium
on Biology and radiobiology of anucleate
Systems. Mol 1971.

Mol. 1971. 29,5 cm.

Department of Radiobiology. SCK/CEN.

BIOLOGY

C. 18.128

Biology of Radioiodine.

Proceedings of the Hanford Symposium on the Biology of Radioiodine, sponsored by the U.S. Atomic Energy Commission and the Hanford Laboratories of the General Electric Company Richland, Washington, July 17-19. ed. BUSTAD L.K.

Pergamon Press, 1964, 25,5 cm., ill.

BIOLOGY READERS

S 6.046

CAROLINA BIOLOGY

Carolina Biology Readers.

Burlington? 1979-1987, 24,5cm, ill.

Nº 13, 18, 22, 28, 47, 56, 59, 61, 69, 73, 91, 92, 98,
108, 119, 131, 143, 147, 159, 164, 165.

BIOLOGY REPTILIA

B. 51.654

Biology of the Reptilia vol.I Morphology A.

London, New York, Academic Press, 1969, 23,~~5~~
ill.

UT LIBRARY REFERENCE A.

B.51.654

Biology of the Reptilia. -Morphology
B. vol. 2.

London/New York. Academic Press. 1970. 23, 5cm
ill.

BIOLOGY SCIENCE
SCIENCE MATERIALS
MATERIALS
CATALOG

S.6.071

Biology Science Materials. Catalog 61.

Burlington. Carolina Biological Supply Company.
1990-91. 27,5 cm. ill.

BIOLOGY SKIN.

C. 21.193

Special issue on Cutaneus Genetics.
Proceedings of the XIII Annual Symposium
on the Biology of Skin.

Baltimore. 1973. 25,5 cm. ill.
Extr. : The Journal of Investigative
Dermatology. 1973, vol. 60(6). pp. 557-
559.

BIOLOGY SYMPOSIUM

B 52.938

Proceedings of the European Marine Biology Symposium.

Cambridge (GB), 1969 (4)- , 25cm.

BIOLOGY TEACHING

S. 3.868

1964. Innovations in Equipment and Techniques
for the Biology teaching Laboratory, by Richard
E. BARTHELEMY, James R. DAWSON Jr, Addison E. LEE

Boston, 1964, 28 cm., ill.

B.S.L.S. a Labor Block

BIOLOGY TEACHING

S. 4,007

New trends in biology teachings. Tendances
nouvelles de l'Enseignement de la biologie
vol. I The teaching of basic sciences.
Biology L'enseignement des Sciences
fondamentales Biologie.

Paris, Unesco, 1966, 27cm.

BIOLOGY TEACHING

C.23.936

New Trends in biology teaching. Tendances
nouvelles de l'enseignement de la biologie.

Paris. Unesco. 1966-1971. 27 cm. ill. vol. 1, 2
& 3.

BIOLOGY TEACHINGS.

S. 4007

New Trends in biology teachings.Ten-
dances nouvelles de l'enseignement de
la Biologie.vol. II.

Paris. UNESCO. 1969. 27 cm. ill.

The Teaching of basic Sciences/
L'enseignement des Sciences fondamentale

BIOLOGY TEACHINGS.

S. 4.007

New Trends in biology teachings,
Tendances nouvelles de l'enseignement
de la biologie. vol. III.

Paris. UNESCO. 1971. ill.

1965. The Biology of Tetrastichus rhipiphoro-Thrip-
scidis narayanan, Rao et Rao (rulophidae: Hymenoptera)
a Parasite of Mallotrips Indicus Ramakrishna; by
A.K. SHARMA, S. FAROORI and B.R. Subba RAO.

Fuknoka. 1965, 21 cm. ill.
vol. 38 pars. 14 Muski.

BIOLOGY of TETRASTICHUS.

E. 12.782.

SHARMA, H.K.

FAROOQI, S.I.

RAO, B.R. Subla.

The Biology of Tetrastichus rhipiphore-

Thripscidis Narayanan, Rao et Rao

(Eulophidae : Hymenoptera) a Parasite of
Mallothrips Indicus Ramakrishna ; by A.K.

SHARMA, S.I. FAROOQI and B.R. Subla RAO.

(Fukuoka, Mushi, 1965, 21 ill., vol. 38, pars 14),

BIOLOGY.

B. 52.386

Theoretical Physics and Biology. Proceeding of
the First International Conference on Theoreti-
cal Physics and Biology. Palais des Congrès,
Versailles, 26 - 30 June 1967.

Amsterdam/London. North-Holland Publ Co.
1969. 24,5 cm. ill.

BIOLOGY.

C. 13466

SENSORY RECEPTORS.

QUANTITATIVE BIOLOGY.

1965. Sensory Receptors.

New York. 1965. -7cm, ill.

(Cold Spring Harbor Symposia on Quantitative
Biology) vol. XXX.

C.15.174

The biology of Wilson's storm petrel,
Oceanites oceanicus (Kuhl), at Signy Island,
South Orkney Islands, by J.R. BECK and D.W. BROWN.

British Antarctic Survey (Scientific Reports)
(formerly : Falkland Islands Dependencies Survey)

London, B.A.S., 1972, 4°, n°69, pp.54, fig., pl.
(broch.)

Bioloogia Filosoofia Ja Metodoloogia.

Tartu. 1988. 20 cm.

Eesti NGV Teaduste Akadeemia. Schola Biotheoretica
XIV.

BIOLOSKI RAZNOVRSTNOSTI
POROCILO IZVAJANJU
IZVAJANJU
KONVENCIJA BIOLOSKI

R.346

Konvencija o bioloski raznovrstnosti.
Porocilo o izvajanju konvencije v Republiki
Sloveniji Convention on Biological Diver-
sity. National report of the Republic of
Slovenia.

s.l.Minst.of the Environment and Physical
Planning State Authority for Nat.Conserva-
tion. 1997.28 cm.ill.

BIOMASS BOTTOM

P.3.348

The biomass of the bottom fauna of 42 lakes
in the Węgorzewo district, by Ewa PIECZYNSKA
Eligiusz PIECZYNSKI, Fadeusz PRUS and
Kazimierz TARWID

Warszawa, 1963, 24 cm., ill.

Ekologia Polska, Seria A, t.XI, nr.19

BIOMASS

C.24.680

ENERGY BIOMASS

Energy and biomass. Techniques offered by Belgium
for Biomass utilization.

Brussels. 1981. 29,5 cm. ill.

Science Policy Programming. Prime Minister's
Office.

P.4.501

BIOMASS COLLOQUIUM.

Tokyo 1982.

Proceedings of the Biomass Colloquium in 1982.
Edited by T? Nemoto & T. Matsuda.

Tokyo. 1983. Memoirs National Institute of Polar
Research. Special Issue 27, 247 pp, ill.

BIOMASS DENSITY
DENSITY DIVERSITY
NORTH SEA MACROFAUNA
TRENDS BIOMASS

C.26.463

Trends in biomass, density and diversity of North Sea macrofauna.

s.l. 1992. 29,5 cm. ill.

Ex. Ices, J. Mar. Sci. vol. 49, pp. 13-22.

BIOMASS WORKING
WORKING PARTY
BIRD ECOLOGY
MEETING BIOMASS

C.24.976

Meeting of Biomass Working Party on Bird Ecology.
Marburg, West Germany 20-22 September 1984.

s.l. SCAR/SCOR/IABO/ACMR. 1984. 29,5 cm.
Biomas Report Series 41.

BIOMASSE

S.5.278

Perspectives de production et d'utilisation
de la biomasse en Belgique.

Bruxelles. Service du Premier Ministre.
1979. 29,5 cm. ill.

Programmation de la Politique Scientifique
Programma national de la recherche et de
développement dans le domaine de l'économie
des déchets et des matières secondaires.

BIOME

C 24,964

Technical report. Grassland Biome. Ecosystem analysis studies. U.S. International Biological Program.

Fort Collins (USA), 1972 (165) , 28cm.

BIOMEDICAL COMMUNICATIONS

P. 4.778

Biomedical communications: problems and resources.

New York, 1967, 22,5cm., ill.

Annals of the New York Academy of Sciences
vol. 142, art.2.

BIOMEDICAL COMPUTER

P. 4778

1966. Advances in Biomedical Computer Applications.

New York. 1966, 23 cm., ill.

Annals of the New York Academy of Sciences. vol. 128
art. 3.

BIOMEDICAL COMPUTER

C.23.110

BMDP-79. Biomedical Computer Program
P.-Series.

Berkeley/Los Angeles. Univ.of California
Press. 1979. 27,5 cm.

B.M.D. BIOMEDICAL.

C. 20.171

B.M.D. Biomedical computer programs.

Berkeley, Los Angeles. 1971. 27,5 cm. ill.
University of California Publications in
Automatic Computation 2.

BIOMETEOROLOGY

C. 48.852

Biometeorology Proceedings of the 2nd International Bioclimatological Congress, held at the Royal Society of Medicine, London, 1960 organized by "The International Council of Biometeorology".

Oxford, London, Pergamon Press, 1962.
Publications Division, 1962.

BIOMEDICAL ENGINEERING

P. 4778

1968. Materials in biomedical Engineering Consulting
Editor Sumner N. LEVINE.

New York. 1968. 22,5 cm., ill.

Annals. New York Academy of Sciences. vol 146.art. 1

BIOOMETRICAL GENETICS

P 2492

Biometrical genetic. Proceedings of an International symposium held at Ottawa, August 1958, sponsored by the biometric society and the international union of Biological Sciences.

London, 1960, 3 cm., ill.

Union internationale des sciences Biologiques
 (= International Series of monographs bio-
 metry) Serie B, 38

BIOSTATISTICAL GENETICS.

P 3.287?

Biometrical Genetics. Proceedings of an International Symposium held at Ottawa, August 1958, sponsored by the Biometrics Society and the International Union of Biological Sciences. Edited by Oscar Kempthorne.

London, Pergamon Press, 1960
234 p., ill.

("International Union of Biological Sciences - Union internationale des Sciences Biologiques" ser. B(Colloquia) n°38).

Biometrics problems in the prediction and estimation of the growth of plants in tropical and subtropical regions. Les problèmes biométriques qui se posent dans la prévision et l'estimation de la croissance des plantes dans les régions tropicales et sub-tropicales, Calcutta, décembre 1951.

Paris, 1953, 24,5 cm., ill.

(Union internationale des sciences biologiques.
Ser. B: 12).

BIOMETRIC SOCIETY

P. 5428

1955. Convegno genetica. Atti della I Reunione
dell' Associazione genetica italiana e della
IV reunione annuale della Biometric Society:
regione italiana. Roma, 27 e 28 marzo 1954.

Roma, 1955, 24,5 cm., ill.

Supplemento a "La ricerca scientifica".

1956. Convegno di genetica. Atti della II reu-
nione dell' Associazione genetica italiana e
della V reunione annuale della Biometric So-
ciety: Regione italiana. Pavia, 24-25 april
1955.

Roma, 1956, 24,5 cm., ill.

Supplemento a "la ricerca scientifica".

BIOMETRIC SOCIETY

P. 5428

1959. Convegno di genetica. Atti della IV
Riunione dell'Associazione genetica italiana
e della VII Riunione annuale della Biometric
Society: Regione Italiana. Milano, 25-27 mag-
gio 1957.

Roma, 1959, 24,5 cm., ill.

Supplemento a "la ricerca scientifica".

BIOMETRIKA...

C 16.086

Biometrika tables for Statisticians.
Edited by E.S.Pearson et H.O.Hartley.
vol. I.

Cambridge, 1956
238 p., 28,5 x 22,5 cm.

1957. Convegno di genetica. Atti della III
Riunione dell'Associazione genetica italiana
e della VI Riunione annuale della Biometric
Society: Regione italiana. Pisa, 29-30 aprile
1956.

Roma, 1957, 24,5 cm., ill.

Supplemento a "la ricerca scientifica".

BI(-MORPHOSIS

B. 49.848

Bio-Morphosis.

Basel, Leipzig, Verl. S. Karger, 1938
(I, 1-2-3/4-5-6), 24,5cm.

BIOMPHALARIA GLABRATA

E. 12782

1967. Predatory activity of luciola cruciata
(Olivier, 1886) (Coleoptera : lampyridae)
larvae on Newly-hatched biomphalaria glabrata
by Mario de MARIA, J. PELLEGRINO & Koyo OKABE.

Fukuoka, 1967, 21, 5 cm.
Mushi vol 41, pars 9.

BIOPHILOSOPHIE

BL 51.577

Biophilosophie auf erkenntnistheoretischer
Grundlage (Panpsychistischer Identismus).

Stuttgart. G. Fischer Verlag. 1968. 23 cm. ill.

BIOPOLITIK

P. 5467.

STELLUNGNAHMEN

LEBENSSCHUTZTAGUNG

TAGUNG SCHLANGENBAD WIESBADEN

Stellungnahmen der Parteien des Deutschen
Bundestages zur Bundestagswahl 1969 über die
Erhaltung und Schaffung gesunder Lebensgrund-
lagen für Mensch, Tier und Pflanze.

HAMBURG.

1969. 24cm.

Das Leben. Zeitschrift

Biologie und Lebensschutz. n° 10.

BIO-PREPARE.

A. 7.407

Metode de bio-preparare. Lucrari ale primului
Simpozion de bio-preparare. Ploiesti, Oct. 1971.

Ploiesti. Muzeul Stiintele Naturii. 1973. 20,5cm. ill.

BIO-PREPARE.

S. 4.266

Metode de bio-preparare. Lucrari ale primului Simpozion
de bio-preparare. Ploiești, Oct. 1971.

Ploiești. Muzeul Științelor Naturii. 1973. 20,5cm. ill.

BIOPRODUCTION GRASSLANDS
BIOPRODUKCIJA LUGOV

A.8.700

Bioprodukciya lugov. Bioproduction of grassland
Tallin. 1986. 19,5 cm. ill.

BIOPRODUKCIJA LUGOV
BIOPRODUCTION GRASSLANDS

A.8.700

Bioprodukci ja lugov. Bioproduction of grassland.

Tallin. 1986. 19,5 cm. ill.

BIOPSIA INTRAOPERATORIA

P 4421

1966.Significato e validita' della biopsia intraoperatoria nelle cardiopatie acquisite o cingenite
A. Businco, A. Tarquini & C.D. Bergamini

Bologna.1966.26,5.ill.

Atti Accademia delle Scienze dell' Institute di
Bologna.Classe di Scienze Fisiche memòrie anno
254° Serie II n° 3

BIORAMA

S 5.403

Biorama.

Paris (F), 1982 (1)- , 21cm.

BIOS

P. 2.678

Bios. Rivista di Biologia sperimentale
e generale.

Genova, 1913(1)-1915(2) 25cm.
(a cessé de paraître).

BIOSCIENCE DEPARTMENTS

C. 18.931

Directory of Bioscience Departments in the
United States and Canada.

New York/London, Reinhold Publ. C°, 1967,
25,5cm.

American Institute of biological sciences.

BIOSFEER EN MENS.

A. 7.174

Biosfeer en Mens.

Wageningen. Centrum Landbouw publikaties & Landbouw-
documentatie. 1970. 20 cm. ill.

BIO-SKOOP

I. 46

Bio-skoop⁵

Kapellen. 1993. 24,5 cm. ill.

BIOSPHEARE
PROBLEMS RATIONAL
USE CONSERVATION
RESOURCES BIOSPHERE
PROBLEME NUTZUNG
NUTZUNG ERHALTUNG

B.58.150

Probleme der Nutzung und Erhaltung der Biosphäre.-
Problems of the Rational Use and Conservation of the
Resources of the Biosphere.

Köln. Deutsche Unesco-Kommission. 1969. 24 cm. ill.
Bericht über ein internat. Colloquium der Deutschen
UNESCO. Kommission veranstaltet mit finanzieller
Unterstützung der UNESCO vom 17 bis 18 April 1968
in Berchtesgaden.

BIOSPHERE.

C. 19.893

The Biosphere.

San Francisco. W.H. Freeman & Co. 1970. 30,5
cm. ill.

A Scientific American Book.

BIOSPHERE
RESEAU MONDIAL
MONDIAL RESERVES
RESERVES BIOSPHERE

ZR. 7

Réseau mondial des réserves de Biosphère.

Paris. Unesco. 1996. ill.

BIOSPHERE PROGRAMME
GLOBAL CHANGE
INITIAL CORE
CORE PROJECTS
INTERNATIONAL GEOSPHERE
GEOSPHERE BIOSPHERE

C.25.544

The International Geosphere-Biosphere Programme : A
Study of Global Change. The Initial Core Projects.

Stockholm. International Council of Scientific Unions.
1990. 29,5 cm. ill. Report 12.

BIOSPHERE RESERVES
MAN BIOSPHERE

R.97

Biosphere reserves. The Seville Strategy & the Statutory Framework of the World Network.

Paris. Unesco. 1996. 26 cm.
Man and the Biosphere Programme.

BIOSPHERE RESERVES
WORLD NETWORK
NETWORK BIOSPHERE

ZR.6

The world network of Biosphere reserves.

Paris. Unesco. 1996. ill.

BIOSPHERE

P 6,167

The Biosphere. Bulletin of the international
biological programme.

London (Royaume-Uni), 1967(1)-1971(10), 30cm.

BIOSTRATIGRAFIA MEZOZOJA.

C. 21.327

Fauna i biostratigrafija Mezozoja i Kainozoja Mongolii.

Moskva. Izdat. Nauka. 1974. 26,5 cm. ill.

Trudy Sovestnaja Sovetsko-Mongol'skaja Paleontologicheskaja Ekspedicija. Vyp. 1.

BIOSTRATIGRAFIA PALEOZOA

P 2.217

Biostratigrafia paleozoa Sibirskoj Platformy.

Léningrad (U.R.S.S.), 1961- , 26cm.

Série incluse in: Trudy Vsesojuzного Научно-
Issledovatel'skogo Geologicheskogo Instituta
(Vsegei). Novaja serija. 1961(49)-

BIOSTRATIGRAFICHESKIJ SPORN. I.

Ex. 221,

Biostratigraficheskiy spornik. I. (Recueil
biostratigraphique I).

Leningrad. Trudy Vsesoyuznogo Neftchno-issledo-
vatel'skogo Geologicheskogo Instituta (VSEGII)
Novaja Serija 115. 1955. 27 cm. ill.

BIOSTRATIGRAFII DEVONA.
+ NOVYE DANNYE.

C.19.439

Novye dannye po Biostratigrafi po Biostratigrafi devona i
verkhnego paleozoja Sibiri.

Moskva. Izdat "Nauka". 1967. 25,5 cm. ill.
Akademia Nauk S.S.R. Sibiskoe Otdelenie.
Institut Geologii i Geofisiki.

BIOSTRATIGRAFII KONTINENTAL'NYKH
KONTINENTAL'NYKH TOLSHCH
VOPROSY BIOSTRATIGRAFII

C.24.263

Voprosy Biostratigrafii Kontinental'nykh Tolshch.
Trudy III sessii Vsesojuznogo Paleontologiches-
kogo Obshchestva (24-29 jan. 1957 g.)

Moskva. Vsesojuznoe Pal. Obshchestvo. 1959.
26,5 cm. ill.

Biostratigrafija i fauna Verkhnego Kembrija i pogranichnykh s Nim sloev. (Novye dannye po Aziatskoi Chasti S.S.S.R.

Novosibirsk. Izdat. "Nauka". 1977. 26 cm. ill.
Akad. Nauk S.S.S.R. Sibirske Otdelenie - Trudy
Instituta Geologii i Geofiziki. Vyp. 313. 357 pp.

565.1 (113.2)

564.8 (113.2)

565.393 (113.2)

BIOSTRATIGRAFIA

.. 18.249

Biostratigrafiya mezosojskikh i tretichnih Otloze
nij zapodnoj Sibiri par LEBEDEV, IV.

Biostratigraphie des dépôts du Mésoïque et du Ter
tiaire de la Sibérie Occidentale.

I.

II. Atlas des planches paléontologiques et leurs lé
gendes. Atlas.paleontologicheskikh tablic i ob'jas-
nenija k nim.

Leningrad, Gos Nauchn.Techich.Izd.Neftj. i Gorno-
Topliv.Liter.Leningr.Ot del., 1962, 27, ill.

BIOSTRATIGRAFIJA PALEOZOJOA
PALEOZOJOA SARNO-ALTAJSKOJ
SARNO-ALTAJSKOJ GORNOJ

C.24.257

Biostratigrafija Paleozoja Sarno-Altajskoj
gornoj oblasti. Tom III Verkhnij Paleozoj.

Novosibirsk. 1962. 26,5 cm. ill.

Trudy Sibirskogo Nauchno-issledovatel'skogo
Inst. Geologii, Geofiziki i Mineral'nogo Syr'ja
(Sniiggims). 21..

BIOSTRATIGRAFICHESKII SBORNIK

P.2.217

Biostratigraficheskii Sbornik. Paleontologija i
Stratigrafiya paleozoja S.S.S.R.

Leningrad. 1978. 21,5 cm. ill.

Trudy Vsesojuz Ordona Lenina Nauchno-Issledov
Geologicheskii Institut (Vsegei) N.S. 289.

BIOSTRATIGRAPHIE

C. 18.249

Biostratigraphie des dépôts du Mésozoïque et du Tertiaire de la Sibérie Occidentale. *par LEBEDEV, I.V.*
Biostratigrafija mezozojskih i tretiicheskikh otloze-
nij zapadnoj Sibiri.

I.

II. Atlas des planches paléontologiques et leurs
légendes. Atlas paleontologicheskikh tablic i ob'-
jasnenija k nim.

Leningrad, Gos.Nauchn.Technick Izd.Neftj. i Gorno-

—→

BIOSTRATIGRAFIA PALEOZOJA.
q

C. 18.249

Biostratigrafija paleozoja Sajano-Altarskoi gornoi
oblasti. Tom II. Srednii Paleozoi.

Novosibirsk. 1960. 26,5 cm. ill.

Trudy Sibirskogo nauchno-issledovatel'skogo Instituta
Geologii, geofiziki i mineral'nogo Syrija (SNIIGGIMS)
Vyp. 20.

BIOSTRATIGRAPHIE

P. 3243

Zur Paläontologie und Biostratigraphie des
Paläozoikums und Mesozoikums. Teil III.

Leipzig. 1968. 29,5 cm. ill.

in: Freiberger Forschungshefte Paläontologie,
C 234.

BIOSTRATIGRAPHIE.

P. 3243

Zur Paläontologie und Biostratigraphie
der Faläozoikums und Mesozoikums Europa.
I, II, III, V.

Leipzig. 1967-1970. ill.

Freiberger Forschungshefte. Paläontologie
n° C.213. C.221. C.234 - C. 256.

BIOSTRATIGRAPHIE.

P. 3.243

Zur Paläontologie und Biostratigraphie des Paläozoikums und Mesozoikums Europas. Teil VII.

Leipzig. 1971. 29,5 cm. ill.

Freiburger Forschungshefte.

Paläontologie C.267.

BIOSTRATIGRAPHIE.

P. 3.243

Zur Paläontologie und Biostratigraphie des
Paläozoikums und Mesozoikums Europas. Teil VIII.

Leipzig. 1972. 29,5 cm. ill.

Freiberger Forschungshefte. C 276 Paläontologie.

BIOSTRATIGRAPHIQUES
DEVONIEN SUPERIEUR
FERQUES
PRECISIONS BIOSTRATIGRAPHIQUES

C.24.026

Précisions biostratigraphiques relative au
Dévonien supérieur de Ferques (Boulonnais).

Lille. 1980. 27 cm. ill.

Extrait des Annales de la Société Géologique du
Nord. p. 159-166.

BIOSTRATIGRAPHIQUE

P. 2217

1967. Recueil biostratigraphique. fasc. 2.

Leningrad. 1967. 26,5 cm. ill.

in: Ministerstvr Geologü S.S.S.R. Nouw serie,
vol. II6.

BIOSTRATIGRAPHIQUE

P. 2217

Recueil biostratigraphique. fasc. 3.

Leningrad. 1967. 27 cm. ill.

in: Trudy Vzsojuznogo Nauchno Inledovatelskogo
Geologischeskogo Instituta (Vsegli).
tom 129.

BIOSTRATIGRAPHISCHE FORSCHUNG.
PLEISTOZAN - STAND I967.

P 5500

I967. Ueber die biostratigraphische Forschung im
nordeuropäische Pleistozän - Stand I967, von
Gerd LUTTIG, Burchard MENKE & Heinrich SCNEE -
LOOTH.

Kiel, I967, 24 cm.

Schriftenaustuch Geologischen Landesamtes
Schleswig - Holstein, IO/67.

BIOSYSTEMA

C.25.414

Biosistema. 2 & 3.

Paris. Société française de Systématique. 1988.
29,5 cm. ill.

BIOSYSTEMATICS ECOLOGY
ECOLOGY SERIES

B.60.259

Biosystematics and Ecology series.

Wien. Österreichische Akademie der Wissenschaften.
1993. 24 cm. ill.

Biosystematics and Ecology Series. 2.

C. 20.724
C. 20.725

Biosystems modeling. A preliminary bibliographic Survey.

Luxembourg. 1975. 29,5 cm.

Commission of the European Communities
Joint Nuclear Research Center Ispra.

EUR. 4966 e.

BICOLLEY, P.

E.I6.650

Ortopteros recogidos en Costa Rica.

s.l.éd., s.d., pp.41/53., 29

BIOT

P. 429.

1833. Nouveaux faits pour servir à l'histoire
de la végétation.

Paris, 1833, 20 cm.

in: Annales des Sciences Naturelles
XXX, pp. 251-267.

BIOT,

P 3.392

BECQUEREL, Edmond.

BECQUEREL,

Mémoire sur la phosphorescence produuite par
la lumière électrique.

Paris, 1839, 31.

(in: Archives Muséum Hist. Natur.: I, 214-241).

BIOT, Adhémar.
DEMANET, Félix.

P 4085

La galerie d'Hordier à Spy.

Bruxelles, Hayez, 1951
36 p., 4 fig., 2 tabl.h.t.

dans: " Ann. I.R.Sc.N.B. " - 1ère série -
n° 119.

BIOT, A.

B. 47.045

SCHEERE, J.

Découverte d'un Tonstein dans le Westphalien A (Zone de Genk) du bassin de Charleroi

Bruxelles, 1960

3 p., 25 cm.

ext "Bull.Soc.Belge Géol.Paléont.& Hydrob"
T.LXIX, fasc. 2

BIOT, A.

B. 47.046

SCHEERE, J.

Découverte d'un Tonstein dans le Westphalien A (Zone de Genk) du bassin de Charleroi.

Bruxelles, 1960

3 p., 25 cm.

Ext "Bull.Soc.Belge Géolog.Paléont.& Hydrob."
T.LXIX, fasc.2

BIOT, Adhémar, DEMANET, Félix D 1.683
PASTIELS, André, WILLIERE, Yvonne &
VAN LECKWIJCK, William.

Etude géologique du Bassin houiller de
Charleroi.- La Concession Tergnée-Aiseau-
Presle (1ère partie).

Bruxelles, 1951

155 p., fig., 9 pl., 31,5X2" cm.

(dans " Associat. Paléontol. Stratig. houil.
Public. n° 9 ")

BIOTA AMAZONICA.

B. 53.555

Atas do Simposio sobre a biota Amazonica
vol. 1.3.4.5.6.7.

Rio de Janeiro. 1967. 23 cm. ill.
Conselho nacional Pesquisas.

BIOTECHNOLOGIE

C.23.539

Journée d'information consacrée aux
développements en matière de biotechnologie
Bruxelles, le 23 mai 1980.

Bruxelles. 1980. 29,5 cm.

Service du Premier Ministre. Programmation
de la Politique Scientifique. 91 pp.

BIOTECHNOLOGIE

C.23.537

Informatiedag gewijd aan de ontwikkelingen
op het vlak van de biotechnologie.
Brussel 23 mei 1980.

Brussel. 1980. 29,5 cm.

Diensten van de Eerste Minister-Programma-
tie en het Wetenschapsbeleid.

BIOTECHNOLOGIE

S.5.156

Informatiedag gewijd aan de ontwikkelingen
op het vlak van de biotechnologie.

Brussel 23 Mei 1980

Brussel. 1980.

Diensten van de Eerste Minister. Programma-
tie van het Wetenschapsbeleid.

P. 6.188

Biotechnologie. 2. Internationales Symposium
vom 2.12.-5.12.1980 in Leipzig.

Berlin. 1982. 24,5 cm. ill.

Abhandlungen der Akademie der Wissen-
schaften der DDR. Abteilung Mathematik,
Naturwissenschaften, Technik, N. 2.

PS.4.648

La biotechnologie : promesses et écueils.

Paris. 1991. 29,5 cm. ill.

UNESCO. Nature & Ressources, vol. 27, n° 3.

P.4.782

La biotechnologie : promesses et écueils.

Paris. 1991. 29,5 cm. ill.

UNESCO. Nature & Ressources, vol. 27, n° 3.

P.1.751

Les Biotechnologies. Les voies de la recherche
la réalité industrielle l'environnement des
Biotechnologies.

Paris. 1988. 29,5 cm. ill.

Annales des Mines? Octobre-Novembre 1988.

BIOTECHNOLOGIES
JOURNEE INFORMATION
DEVELOPPEMENTS

E.36.150

Journées d'informayion consacrée aux Développe-
ments en matière de Biotechnologies.

Bruxelles. Programmation de la Politique scienti-
fique. 1980. 29,5 cm. ill.

BIOTECHNOLOGY
MODERN INSECT
INSECT CONTROL
NUCLEAR TECHNIQUES

E.37.707

Modern Insect Control : Nuclear Techniques and Bio-
technology.

Vienna. International Atomic Energy Agency. 1988.
24 cm. ill. Proc. of a symposium Vienna 16-20 nov.1987
jointly organized by IAEA and FAO.

BIOTECHNOLOGY DEVELOPING
DEVELOPING COUNTRIES
TRANSFER AGRICULTURAL
AGRICULTURAL BIOTECHNOLOGY

R.263

The Transfer of Agricultural Biotechnology
to Developing Countries. A series of case
studies.

s.1. Biotechnology Industry Organization.
s.d. 28 cm.

BIOTECHNOLOGY

R.309

DEVELOPING COUNTRIES

AGRICULTURAL BIOTECHNOLOGY

The Transfer of Agricultural Biotechnology
to Developing Countries. A series of Case
Studies.

Washington. Biotechnology Industry Organization.
1996. 27,5 cm.

P.6.697

Biotechwijzer.

Utrecht. 1997. 41 cm. ill.

Stichting Wetenschap en Techniek.

BIOTHEORETICAE

P 6.487

Scholae Biotheoreticae.

Tartu (SU), 1988 (14)- , 20cm.

BIOTIC PROVINCES.

C. 20.697

Biotic Provinces of the World.

Morges. 1974. 29,5 cm. ill.

IUCN Occasional Paper n° 9.

BIOTOPES.

C 17.221.

Biotopes de Huate altitude Ruwenzori II
et Virunga.- Etudes diverses.

Bruxelles, 1961.

p., ill., 28 cm.

(in: "Explora t. Parc Nat. Albert-2e sér.
Mission H.H. Mollaret - fasc. 11).

BIOTOPES HAUTE ALTITUDE.

C I7937

I96I. Biotopes de haute altitude Ruwenzori
II et Virunga. Etudes diverses.

Bruxelles, I96I, 27,5 cm. ,ill.

Exploration Parc National Albert Mission
Henri H. MOLLARET, 2e. série, fasc. II.

BIOUL, J.P.

P. 4.008

OUHADI, T.

HOCKS, L.

Etude des propriétés d'oxydes mixtes solubles
en milieu organique.

Bruxelles. Palais des Académies. 1977. 24,5 cm. ill.
Académie Royale de Belgique. Mémoires de la Classe
des Sciences. Collection in-8°-2e série. T. XLII.
Fasc. 4.

BIOURGE, Ph.

B 10480

Dosage de l'amidon. Sa dissolution par
l'acide trichloracétique.

(Louvain), A. Uystpruyst-Dieudonné, 1908.
22p., 24x16cm.

7-10-32

C. T. 10. T'

B. T. 10. T'

Studied several of them.

Tianjin, Chinese, 1932, 10-11-1932, TC 23
200, ill.

This specimen does not "penicillin Tian".
exhn. To Collele, T. 23, face I.

BLOERGE, Th.

B 21^02

Les levures.

(Louvain), 1895.

15 p., 24,5 x 16 cm.

BIOURGE, Ph.

B 20119

Maladies des arbres fruitiers. Observa-
tions personnelles.

s.l. éd.n.d.

10 p., 22,5 X 14 cm.

BIOURGE, Ph.

B 2992

Penicillium leucopus (Persoon) Biourge.

(Paris), 1919.

3p., 23,5x15,5cm.

(dans **C2R.Soc.Biol.**, t. LXXXII, p. 877,
1919)

BIOURGE, Ph.

C 5578

Peritheces et sclérotes chez les Penicillium.

(Lierre), (J. Van In et Cie);

(Louvain), (A. Uystpruyst), (1925).

8p., 1pl., 29x20cm.

(dans La Cellule, XXXVI, 2e partie)

BIOURGE, Ph.

B 2991

Position taxonomique de l'Oospora crus-tacea (Bull.) Sacc.

(Paris), 1919.

2p., 23,5x15,5cm.

(dans C.R.Soc.Biol., t.LXXXII, p.950, 1919)

BIOURGE, Ph.

B 45.426

Précis d'Agriculture générale et de
Chimie agricole à l'usage des élèves de
l'Institut agronomique de Louvain.

Louvain, 1899

251 p., 23,5X16 cm.

BIOURGE, Ph.

B 7653

Quelques notes sur le tannin du houblon.

s.l. éd.n.d.

8p., 24,5x16cm.

BIOURGE, Ph.

C 6965

Recherches morphologiques et chimiques
sur les grains de pollen.

Lierre, J. Van In, 1892.

34 p., 2 pl., 28,5x20,5cm.

BIOURGE, Ph.

C 3023

Recherches sur la fermentation alcoolique.

(Lierre), (J. Van In); (Louvain), (A. Uystpruyst)
(1895).

14p., 27,5x20cm.

(dans "La Cellule", t.XI, 1er fasc.)

BIOURGE, Ph.

C.18.275

Recherches morphologiques et chimiques sur les grains de pollen.

Lierre, Van In, 1892, 29,5 cm.

(Mémoire de botanique, présenté au concours de 1891-1892, pour la collation des bourses de voyage et agréé par le Jury).

BIGURGE, Ph.

B 21803

Rétrospectives.

s. l. éd. n. d.

5 p., 24,5 x 16 cm.

BIO-WETENSCHAPPEN MAATSCHAPPIJ S 6.377

Cahiers bio-wetenschappen en maatschappij.
Leiden (NL), 1979 (2,4)~, 20cm.

BIPPES, H.

P. 4.538

Experimentelle Untersuchung des laminar-turbulenten
Umschlags an einer parallel angeströmten konkaven
Wand.

Berlin-Heidelberg. 1972. 23 cm. ill.

Sitzungsberichte der Heidelberger Akademie der
Wissenschaften Mathematisch-naturwissenschaftliche
Klasse. Jahrg. 1972. 3. Abhandl.

EUR 4477 f

ETUDE NEUTRONIQUE DU PLUTONIUM DANS LES REACTEURS A
NEUTRONS THERMIQUES - Rapport final, par R. BIR, R. VIDAL,
M. LIVOLANT, M. CHABRILLAC, F. PENET, F. MORIER, R. BOSSER,
A. HOFFMANN, B. LAPONCHE, S. FUSTER, J. LUFIN (C.E.A.)

Commission des Communautés européennes

Rapport établi par le Commissariat à l'Energie Atomique français

Département des Etudes de Piles

Contrat Euratom N° 002-64-9 TRUF

Luxembourg, novembrc 1970 - 234 pages - 28 figures - FB 300,—

Cette synthèse des travaux effectués depuis 1958 par le C.E.A. sur les combustibles à base de plutonium et les combustibles irradiés dans les réacteurs de puissance est divisée en quatre parties.

I. On décrit les méthodes utilisées pour l'analyse des combustibles : analyse par dilution isotopique et ses améliorations récentes, méthodes physiques basées sur le comptage soit des neutrino, la fission spontanée du plutonium 240, soit des α émis par le plutonium; ces méthodes permettent d'obtenir une pré-

BIRABEN, Jean-Noël,
CHAMLA, Marie-Claude,

P. 5344

Les hommes épi paléolithiques de Columnata
(Algérie occidentale) Etude anthropologique
avec la collaboration de Jean Dastugue.

Alger/Paris. 1970. 27 cm. ill.
in: Mémoires du Centre de Recherches Anthro-
pologiques, Préhistoriques et Ethnographi-
ques, XV.

BIRBERG, W.

P.6.237

Synthesis pøf Phytoalexin-Elicitor Active Oligo-saccharides and Stereocontrolled Sialylation using Thioglycosides.

Stockholm. 1991. 24 cm. ill.
Chemical Communications, n° 6.

BIRCH, B.R.

B.58.663

GANGULI, L.A.

PERERA, B.S.

Sensitivity of *Bacillus cereus* to twelve antibiotics.

s.l. 1984. 23,5 cm.

From Drugs exptl. clin. Res. vol. 10, n° 11, pp.
797-799.

BIRCH, D.G.

P.4.404

ENOCH, J.M.

Comment on inferres positive phototropic activity
in human photoreceptors.

Londin. 1985. 29,5 cm.

Philosophical Transactions of the Royal Soc. of
London. B. Biological Sciences. vol. 309, nr. 1141,
pp. 611/613.

BIRCH, D.

P.4.404

ENOCH, J.M.

Inferred positive phototropic activity
in human photoreceptors.

London. 1981. 29,5 cm. ill.

Philosophical Transactions of the Royal
Soc. of London. B. Biological Sciences
vol. 291: nr. 1051.

BIRCH, G.F.

P.6.578

Quaternary sedimentation off the East Coast of
Southern Africa (Cape Padrone to Cape Vidal).

Pretoria. 1996. 29,5 cm. ill.

Bulletin of the Geological Survey of South Africa
118.

BIRCH, G.F.
DAY, R.W., e.a.

. . 7

P.6.578

Nearshore Quaternary sediments on the West Coast
of Southern Africa.

Pretoria. 1991. 29,5 cm. ill.

Bulletin of the Geological Survey. 101.

BIRCH, F.

P 4699

SCHAIRER, J.F.

SPICER, C.H.

Handbook of Physical Constants.

Geol.Soc., 1942

340 p., 23 tabl.,

" Geol.Soc.America - Spec.Papers ": 36.

BIRCH, L.C.

B 43.619

ANDREWARTHA, H.G.

The Distribution and abundance of
animals.

Chicago, Univ.Chicago Press, (1954)
782 p., fig., 25 x 18 cm.

Birch Creek papers n° 2 natural and cultural stratigraphy in the Birch Creek Valley of Eastern Idaho, by Earl H. SWANSON Jr., B. Robert BUTLER and Robson BONNECHSEN

Pocatello (Idaho), 1964, 27,5 cm., ill.
Occasional Papers of the Idaho State University Museum, nr. 14

BIRCH, G.F.

P. 519

DINGLE, R.V., e.a.

Deep-Sea sedimentary environments around Southern Africa (South-East Atlantic and South-West Indian Oceans).

Cape Town. 1987. 24,5 cm. ill.

Annals of the South African Museum.vol. 98, part 1.

BIRCHON D.

B.49.078

Optical microscope technique. A Newnes
practical science book

London, George Newnes Limited, 1961,
22 cm., ill.

BIRD BANDING

B. 51.230

Works of the Bureau of Birdbanding (Trudy Byuro Kol'tsevaniya, Moskva, Izdat. ministerstva sel'skogo khozyaistva S.S.R., 1955 (VIII), 1957 (IX) Translated from Russian

Jerusalem, Israel Program for scientific
Translations cat. 106, 1960 issue 8
cat. 99, 1962 issue 9, 24,5cm., ill.

BIRD BANDING WORKS.

B 47.320

Works of the Bureau of Bird Banding.-
Selected articles from issue VIII.- V.F.
Ryabov.-Editor. Translated from Russian.

Moscow, 1955.

23 p., ill., 24,5 cm.

BIRD...

A 5.147

The Bird book. - Auckland war memorial
Museum Exhibition.

s.l.ed., 1955
44 p., 21 x 14 cm.

BIRD ECOLOGY
MEETING BIOMASS
BIOMASS WORKING
WORKING PARTY

C.24.976

Meeting of Biomass Working Party on Bird Ecology.
Marburg, West Germany 20-22 September 1984.

s.l. SCAR/SCOR/IABO/ACMR. 1984. 29,5 cm.
Biomas Report Series 41.

BIRD HAND.

S. 3804

SMITH, A.E.

CORNWALLIS, R.K.

1964. The bird in the hand.

A field guide for ringers and bird observatory
workers.

Hertfordshire. British Trust for Ornithology.

1964, 21cm., ill.

(British Trust for Ornithology Field Guide.
6).

BIRD HAZARDS.

C. 20.202

+ STUDIES BIRD.

Studies of bird hazards to aircraft.

Ottawa. 1971. 28 cm. ill.

Canadian Wildlife Service. Report Series 14.

BIRD.....

C 13.527

The Bird Kingdom.- A truthful presentation
of Bird Life.

Chicago, The Orthovist Cy, (1954)

p., fi^g., 27cmX22

BIRD LEAFLETS

S. 2.905

Bird Leaflets. National Audubon Society.

n°5 (also n° 135)

n° 131, 137, 138, 141

New York, Nat. Audubon Soc., 1936-

, 215, ill.

Dépouillement

BIRD LIFE
ANNUAL REVIEW

R.306

Bird Life International. Annual review.

Cambridge. 1995. 29,5 cm. ill.

BTRD

B.48.765

The living bird

Ithaca (N.Y.), Cornell University, 1963
24.5 cm., ill.

Second annual of the Cornell Laboratory
of Ornithology

BIRD-LOVER

A. 5.633.

The Bird-Lover's Bedside Book. Edited by R.H. LOCKLEY.

London, EYRE & SPOTTISWOODE, 1958.

330p., fig., -, 17,5.

P.I. 1

.. 6. 1.

Bird Migration. Bulletin of the British Trust
for Ornithology.

Oxford, 1958-1961 (I. -5); 1961 (II. .), 20,5, ill.

XERCX

BIRD-OBSERVATORY.

B 35.667

Fair Isle Bird Observatory.

(Edinburgh) (G.Waterston) s.d.
15 p., 16f., 21,5x13,5cm;

BIRD PREY

S.5.236

Bird of prey Survey.

Cape Town. 1981. 19,5 cm. ill.

Dept. Nature & Environmental Conservation
Cape Provincial Administration.

502.7:598.9

598.9

BIRD PREY

S.5.236

Bird of prey Survey.

Cape Town. 1981. 19,5 cm. ill.

Dept. Nature & Environmental Conservation
Cape Provincial Administration.

502.7:598.9
598.9

CHANCELLOR, R.D.

BIRD OF PREY.

B. 55.163

World Conference on birds of prey. Report of
proceedings - Vienna 1975.

Basingstoke. 1977. 23 cm. ill.

International Council for Bird Preservation.
442 pp.

BIRD PROTECTION.

C. 21.199

Synoptic summary of principal legislatives measures
concerning bird protection Europe (January 1932).

Bruxelles. 1933. 25,5 cm.

International Office for the Protection of Nature.

RTRD

R. 49.018

Bird ringing in Portugal

Sept. 1956 21 5cm.

Extr. The ring. Tomo 9.

BIRD RINGING.

A. 7.400

Bird ringing.

Tring. British Trust Ornithology. 21 cm. ill.
BTO Guide 16.

BIRD SANCTUARIES

B. 51.480

Report Bird sanctuaries in royal parks in Scotland.

Edinburgh, 1930-1936, 21,5cm., ill.

BIRD WATCHER

A.6.26I

The bird watcher's field note book

Hertfordshire, John Dickinson, s.d.,
16 cm., ill.

BIRD.....

B 41.401

Bird watching. The fifteenth annual report of the British Trust for Ornithology. 1948.

(Oxford, Potter Press) s.d.
48 p., fig., 21X14 cm.

BIRD, A.F.

B.56.129

The Structure of Nematodes.

New York/London. Academic Press. 1971.
23,5 cm. ill. 318 pp.

BIRD, Ch.D.

P.5.996

IRELAND, R.R., e.a.

Checklist of the Mosses of Canada.

Ottawa. 1980. 24,5 cm. ill.

Publications in Botany, nr. 8.

BIRD, D.I.

P.164

ROSE, N.M.

Hydrothermally altered dolerite dykes in East
Greenland: implications for Ca-metasomatism of
basaltic protoliths.

Copenhagen. 1993. 27,5 cm. ill.

Geological Museum of the University of Copenhagen
Contributions to Geology n° 722.

BIRD, D.K.

P.164

BROOKS, C.K., e.a.

A Gold-Bearing Horizon in the Skaergaard intrusion,
East Greenland.

Denmark. 1991. 26,5 cm. ill.

Geological Museum of the Univ. of Copenhagen.
Contributions to Geology n° 663.

BIRD, D.K.

P. 170

ROGERS, R.D., e.a.

Mineralized fracture systems of the Skaergaard
intrusion, East Greenland.

Copenhagen. 1986. 26,5 cm. ill.

Meddelelser om Grønland, Geoscience 16.

BIRD; D.K.

P.164

ROSING, M.T., e.a.

Geologic field studies of the Miki Fjord Area, East Greenland.

Copenhagen. 1985. 25 cm. ill.

Bull. geol. Soc. denmark, vol. 34, pp. 219-236.

Geological Museum of the Univ. of Copenhagen.

Contributions to Geology n° 507.

BIRD, D.K.

P. 164

ROSING, M.T., e.a.

Hydration of corundum-bearing xenoliths in the
Qôrqut Granite Complex, Godthåbsfjord, West Green-
land.

Copenhagen. 1987. 26,5 cm. ill.

Geological Museum of the University of Copenhagen
Contributions to Geology n° 537.

BIRD, E.C.F.

B. 52. 299

Coasts.

Cambridge(MA) London. Mit Press. Massachusetts
Institute of Technology. 1969. 22 cm. ill.
An Introduction to systématic Geomorphology, n°4.

BIRD, Isabella L.

A 2326

Unbeaten tracks in Japan.

London, J. Murray, 1880.
2 vol., 21x14cm.

BIRD, John, M.
+ RASETTI, Franco,

P. 4699

Lower, Middle, and Upper Cambrian faunas in the
taconic sequence of Eastern New York Stratigraphic
and biostratigraphic Signifiance.

Boulder(Col). 1968. 23 cm. ill.

in: The Geological Society of America Special Paper
nr. 113.

BIRD, Junius B.
BENNETT, Wendell C.

P 2.231

Andean Culture History.

New-York, 1949

319 p., fig., 20,5 x 14,5 cm.

dans: " Handb.Ser.Americ.Mus.Nat.History "
n° 15.

BIRD, K.J.

P.627

MAGOON, L.B.

Petroleum Geology of the Northern Part of the Arctic
National Wildlife Refuge, Northeastern Alaska.

Washington. 1987. 27 cm. ill.

U.S. Geological Survey Bulletin 1778 + cartes.

BTRD, G.A.

B.60.787

Deformities in cultured *Chironomus tentans* larvae and the influence of substrate on growth, survival and mentum wear.

s.l. Kluwer. 1997. 24 cm. ill.

Ex. Environmental Monitoring and Assessment.
vol. 45, pp. 273-283.

BIRD, Paul.

C.16.387

A new occurrence and X-ray study of mosesite.

New-York 1932.

Extr. Amer. Mineralogist vol.17 n°12, dec.1932
et Columbia Univ. Dept. Geology contr. vol.47
n°14 - 10 p.

31 cm x 23.

BIRD, Paul.

C.16.388

KRIEGER, Philip.

Mounting polished surfaces in bakelite.

New-York 1932.

Extr. Economic Geol. vol.27 - n°7 - 1932 et
Columbia Univ. Dept. of Geology contr. vol.47 -
n°6 - 4 p.
30 cm x 23.

BIRD, R.T.

S.5.854

Bones for Barnum Brown. Adventures of a Dinosaur Hunter.

Fort Worth. Texas Christian Univ. Press. 1985.
30 cm. ill.

BIRD, S.O.

C.22.618

Eden in Peril: The troubled waters of the
Chesapeake Bay.

Virginia. 1985. 28 cm. ill.

Virginia Division of Mineral Resources Publ. 56.

BIRD, Samuel, O.

P. 4807

I968. A pelecypod fauna from the Gaptank forma-
-tion (Pennsylvanian) West Texas.

Ithaca. (N.Y.) I968. Ill.

in: Bulletins American Paleontology, vol. 54, no. 2
no. 240.

BIRD, Samuel O.

P 4938

Upper tertiary arcacea of the Mid-
Atlantic coastal plain

Ithaca (N-Y), 1965, 30 cm., ill.

Palaeontographica Americana - Vol V - 34

BIRD, S.O.

C.22.618

McDONALD, J.N.

The Quaternary of Virginia - A Symposium volume.

Charlottesville, Virginia. 1986. 28 cm. ill.

Virginia Division of Mineral Resources Publication
75.

BIRD, T.D.

P.1944

BARCLAY, J.E., e.a.

Triassic Gas resources of the Western Canada Sedi-
mentary Basin, Interior Plains.

Part I: Geological Play analysis and resources
assessment.

Ottawa. 1994. 28 cm. ill.

Geological Survey of Canada. Bulletin 483, pp. 1-66

BIRDS.

S. 3694

PETERSON, Roger, Tory.

1964. The birds.

Amsterdam. Proost-Brandt NV. 1964. 28cm, ill.
(LIFE nature Library).

BIRDS

P. 1 19

HARRISON, C.J.O.

COWLES, G.S.

DAHL, A.L.

Birds by C.J.O. HARRISON, G.S. COWLES,
A.L. DAHL.

London. 1970. 24,5 cm. ill.

in: British Museum (Natural History)
Instructions fot Collections, nr. 2A.

BIRDS AFRICAN

S.2.934

African handbook of Birds. 2d edition. Série I:
vol I.

London, Longmans, Green & C°, 1957, ill.

BIRDS (AFRICAN HANDBOOK).

B. 41.609

Birds of West Central and Western Africa.

London. Longman. 1970. ill.

African Handbook of Birds. Series III.vol. 1.

BIRDS...

C 1687

Birds of America. New York. The University Inc., (1917). v.: Nature lovers library, vol. I, II, III.

BIRDS...

C 10571

Birds of America; with plates in full color by Louis Agassiz Fuertes.

New York, 1936.

768p., fig., 106pl., 29x21cm.

BIRDS ANIMALS.

S 2.794

Birds and Animals of Australia.

Melbourne, s.d.

31 p., ill., 18 cm.

BIRDS BEAR RIVER

C.22.865

Seasonal abundance of birds on the Bear River
refuge.

Washington. 1979. 28 cm. ill.

U.S. Dept. Interior. Fish & Wildlife Service.

BIRDS...

B 3267

Birds of Borneo and Palawan.

s.1.é.d.n.d.

30p., 23,5x17,5cm.

BIRDS BRITANNIA

B 49.591

Birds from Britannia.

(London), Logmans, (1962), 25 cm., ill.

BIRDS BRITISH ISLES.

C. 15.362

The birds of the British Isles. vol. I2

Stercorariidae, Alcidae, Rallidae, Tetraonidae, Phasianidae.

Edinburgh/ London, Oliver & Boyd.

1963. ill.

BIRDS....

S 1.828

Birds a. Butterflies.

Great-Britain, s.d.

80 p., fig., pl., 23 x 17,5 cm.

BIRDS...

B 6514

Birds collected during de Whitney South
Sea Expedition. I-XXV, XXVI-XXVIII, , XXX-
XXXIV, XXXV-XXXVI,
New York, 1933.

XX-388p., 20fig., 24,5x16cm.

(dans American Museum Novitates, 1924-
1933)

Birds of East Greenland; by H.
DEICHMANN.

CARLSBERGFONDETS EXPEDITION TIL ØST-GRØNLAND 1899-1900

København, C.A. Reitzels Forlag, 1909, 8°, pp. 143-
156

in : Meddelelser om Grønland, Bd. 29, IV.

BIRDS

A. 5.285

Birds and their eggs 9th edition.

London, British Museum, 1954, 17cm., ill.
Instructions for collections, n°2.

BIRDS EGGS

A. 5.285

Birds and their eggs 9th edition.

London, British Museum, 1954, 17cm., ill.
Instructions for collections, n°2

۷۵

Zoë $\frac{1}{2}$ *plus* *one*.

BIRDS ESTUARIES.

C. 19.910

B.T.O./ R.S.P.B. Birds of Estuaries
Enquiry. Report on the pilot survey.

Tring. 1971. 25,5 cm.

British Trust Ornithology.

BIRDS....

B. 49.603

Birds and Green Places. A selection from the writings of W.H. HUDSON.

The Lodge, Sandy, Bedfordshire, The Royal Soc.Prot.
Birds, 1964, 21,5 cm., ill.

BIRDS

S 3.691
~~3550~~

Birds and Green Places. A selection from the writings of W.H. Hudson.

(The Lodge, Sandy, Bedfordshire), (The royal Soc. Protection of Birds), (1964), 21,5 cm., ill.

The birds of Heard Island; by M.C. DOWNES and others.

C.15.048

Australian National Antarctic Research Expedition (ANARE)

SERIE B, vol. I : Zoology

Scientific Reports

Melbourne, Ant. Divv Dep. Ext. Affairs, 1959 (nov.),
8°, pp.135, ill., tabl., carte.

(rel.)

BIRDS LONDON AREA

B 49.531

The birds of the London Area.
By a committee of the London Natural History Society. (2nd edit. "The Birds of the London Area since 1900" London, 1957)

London, Rupert Hart-Davis, 1964, 22 cm., ill.

BIRDS.....

B 45.345

The Birds of the London Area Since 1900.

London, Collins, 1957.

305 p., 40 fig., 6 cartes, 22,5 x 15 cm.

BIT'D

B. 15.350

The Birds of the London Area since 1900.

London, Collins, 1957.

305 p., pl., 22;5 X 15'5 cm.

BIRDS...

B 10808

The birds of Louisiana.

New Orleans, 1931.

598p., pl., fig., 23x15,5cm.

(dans State of Louisiana, Department of
Conservation, Bull. n°20)

BIRDS.

A. 7.834

Check-List of Japanese Birds. Fifth & revised
edition + Addeads & Corriheads.

Tokyo. Gakken Co. Ltd. 1975. 22 cm.

The Ornithological Society of Japan. 3 vol.

598.2

LIRIO CHILE.

B.52.560

The birds of Chile and adjacent regions of
Argentina, Bolivia and Peru. (with 100 Colour-
plates by J.D.Goodall) 2 vol.

Buenos Aires. Platt Establis. Graficas. 1965. 23,5
cm. ill.

BIRDS LOWER CHOBE RIVER

P. 5389.

IRWIN, Michael P. Stuart

NIVEN, P.N.F.

WINTERBOTTOM, J.M.

Some birds of the lower chobe river area

Botswana, by Michael P. Stuart IRWIN,

P.N.F. NIVEN, J.M. WINTERBOTTOM.

CAUSEWAY BULAWAYO.

1969. 23cm. ill.

Arnoldia. vol.4. n°21.

BIRDS

C.24.803

MARINE OIL

OIL POLLUTION

POLLUTION BIRDS

Marine oil pollution and birds.

Sandy. Royal Soc. for the Protection of Birds.

1980. 29,5 cm. ill.

BIRDS MATSALU.

P. 192

Matsalu maastik ja Linnud. Landscape and birds
of Matsalu.

Tallinn. Valgus. 1973. 22 cm. ill.
Ornitoloogiline Kogumik. VI.

BIRDS....

B.25.38I

The migratory birds convention act and
federal regulations for the protection of
migratory birds.

Ottawa, J.O.Patenaude, 1934.

14 p., 25.

BIRDS...

B 9898

Birds observed near Dunkerque.

s.l.éd., 1919.

5p., 23x14,5cm.

(dans British Birds, vol.XII, Nr.10, 199,
pp.233-236)

BIRDS NORTH AMERICA

A 8.675

Field Guide to the Birds of North America. -

Washington : National Geographic Society, 1983. -

Ill. ; 20,5 cm.

BIRDS NORTHUMBRIA

B 52.936

Birds in Northumbria. Report of the Tyneside
Bird Club.

Newcastle upon Tyne (Grande Bretagne), 1970-

21,5cm.

C. 19,005

BIRDS

Birds Oiseaux Vögel.

Paris, Service de l'Information Aéronautique, 1968, 29cm., ill.

Secrétariat général à l'Aviation civile
Direction de la Navigation aérienne.

BIRDS...

C 1687

Birds of other lands, Reptiles, fishes,
jointed animals and lower forms. New York,
The University Society Inc., (1917). v.:
Nature lovers library, vol. VI.

BIRDS.....

S 1.814

Birds - The pleasure of bird watching.

(Great Britain) s.d.

31 p., fig., 23 x 17,5 cm.

BIRDS
PROJECT GUIDE
GUIDE
PROTECTION BIRDS

S.5.647

Project guide. The Royal Society for the Protection
of Birds.

Sandy. Royal Soc. for the Protection of Birds.
s.d. 29,5 cm. ill.

BIRDS.

U. S. N. M. ZOOLOGY

C. 22.393

Population ecology of Migration birds. Symposium.
Washington 1970. 15 cm ill
Wildlife Research Report no. 1. 178 pp

.50

BIRDS SOUTHAFRICA

B 46.523

Roberts Birds of South Africa. Revised
by G.R. MacLachlan & R. Liversidge.

Cape Town, Cape Times Ltd, 1958
504 p., illust.

BIRDS SOUTHEASTERN

P. 1980

1967. The birds of Southeastern Victoria Island
and adjacent small islands, by David F. PARMELEE,
H.A. STEPHENS, Richard H. SCHMIDT.

Ottawa, 1967, 24,5 cm., ill.

National Museum of Canada, Bulletin, 222.

BIRDS SOUTHEASTERN VICTORIA ISLAND

P. 1980

1967. The birds of the Southeastern Victoria Island
and adjacent small islands, by David F. PARMELEE,
H.A. STEPHENS, Richard H. SCHMIDT.

Ottawa, 1967, 24 cm., ill.

National Museum of Canada. Bulletin, 222.

BIRDS

B. 51.225

Birds of the Soviet Union vol. IV (Ptitsy Sovetskogo soyuza T. IV). Translated from russian by A. Birron, Z.S. Cole.

Moskva, Sovetskaya Nauka 1952, 24,5cm., ill.
Jerusalem, Israel Program for scientific
Translations, cat. n° 1261, 1967.

BIRDS SOVIET UNION.

B. 51.2 5

Birds of the Soviet Union (Ptitsy Sovetskogo
Soyuza. Moskva, Sovetskaya Nauka, 1954) vol. V.
Translated by E.D. Gordon.

Jerusalem. 1970. 24,5 cm.: 11.
Israel Program for Scientific Translations
Cat. 5.000.

B. 51.225

BIRDS SOVIET UNION

Birds of the Soviet Union (Птицы СССР)
Soyuz - Moskva, Sovetskaya Nauka, 1951
vol. I.

Translated by Birron A & Cole Z.S.

Jerusalem, Israel Program for scientific
translation cat 1120, 1966, 24,5cm., ill.

BIRDS

A 8.789

Southern Birds. Witwatersrand Bird Club.

Benmore (ZA), 1982 (9)- , 20,5cm.

BIRDS SOVIET UNION

B. 51.225

Birds of the Soviet Union (Ptitsy Sovetskogo Soyuza - Moskva Sovetskaya Nauka, 1954°
vol. VI Translated by A. Birron & Z.S. Cole

Jerusalem, 1968, 24,5cm., ill.

Israel Program for Scientific Translations
n° 1673

BIRDS

B.60.131

RED DATA BOOK

DATA BOOK

THREATENED BIRDS

Threatened Birds of the Americas. The ICBP/IUCN
Red Data Book.

Cambridge. International Council for Bird pre-
servation. 1992. 23,5 cm. ill. 3rd ed. part 2.

BIRDS.....

B 4C.674

Birds of West Virginia.

Charleston, St. Depart. Agric., 1, 23
138 p., 2 pl., fig.

BIRDS...

A 528

Wild birds at home. Second series.

London et Glasgow, Gowans et Gray, 1910.
76p., 60phot., 14,5x19,5cm.
(Gowans's Nature Books, n°5)

BIRDS...

A 542

Wild birds at home. 3e. série.

London et Glasgow, Gowans et Gray, 1907.
76p., 60phot., 14,5x9,5cm.
(Gowans's Nature Books, n°19)

BIRDS WORLD

B. 4973

PETERS, James L.

CHECK - LIST BIRDS

Check-list of birds of the world
a continuation of the work of
James L. PETERS.

Cambridge (Mass.)

1968. 23cm.

Vol. XIV.

BIRDS WORLD
WORLD
HANDBOOK BIRDS

D.5009

Handbook of the Birds of the World. Vol. I. Ostrich
to Ducks.

Barcelona. Lynx-Edicions. 1992. 31,5 cm. ill.

P. 5389

BIRDS OF ZAMBIA.

Notes on the Birds of Zambia : Part V by
C.W. BENSON, R.K. BROOKE, R.J. DOWSETT,
M.P. Stuart IRWIN.

Bulawayo (Rhodesia). 1970. 23 cm.
Arnoldia n° 40. vol. 4.

1967. Mycobacteria in mammals and birds of the zoo
of Antwerp, by S.R. PATTYN, M.T. BOVEROULLE, J.
MORTELMANS et J. VERCROUYSSE.

Antwerpen. 1967, 24 cm.

in: Acta Zoologica et pathologica Antwerpiensia.
n° 43, pp. 125-134.

BIRD, A.F.

B.60.222

BIRD, J.

The Structure of Nematodes.

London. Academic Press. 1991. 23,5 cm. ill. 2nd ed.

BIRD, J.

B.60.222

BIRD, A.F.

The Structure of Nematodes.

London. Academic Press? 1991.23,5 cm. ill. 2nd ed.

BIRDSALL, T.G.
STEINBERG, J.C.

C.22.663

Underwater sound propagation in the Straits of Florida. Technical Report February 1966.

Miami. 1966. 28 cm.

Institute of Marine Science. University of Miami.

BIRDSELL, J.B.

B. 53.808

Human evolution. An introduction to the new physical anthropology.

Chicago. Rand Mc Nally & Co. 1972. 24 cm. ill.

BIRDSALL, T.G.
STEINBERG, J.C.

C. 17.739

Underwater Sound propagation in the
straits of Florida.

Miami, 1966, 28cm., ill.

Technical Report Institute of Marine Science
University of Miami
(Office Naval) Research Contract n° 840 (16).

BIRDSELL, Joseph B.,
COON, Carleton, S. &
GARN, Stanley M.

B 39.142

Races... A Study of the Problems of Race
formation in Man.

Springfield, Ch. Thomas, (1950)
153 p., 15 pl., 22X14 cm.

BIRDSELL, R.
HAMRICK, J.L.

P.4.748

The effect of slope-aspect on the composition and
density of an Oak-Hickory Forest in Eastern Kansas.

Kansas. 1978.25,5 cm.
Science Bulletin, vol. 51, n° 18.

BIRDSEYE, C.H.

B 32392

Topographic instructions of the United States Geological Survey.

Washington, U.S. Gov. Print. Off., 1928.

432p., 5fig., 29pl.

(dans "U.S. Geol. Survey. Bull. 788").

BIRECKI Fadeusz

P.2.56I

Budowa geologiczna synkliny bobowej

Warszawa, 1964, 24,5 cm., ill.

Prace geologiczne, 21

BIRELLI, Greg.

B. 45843

L'Istituto di Sanità pubblica alla
XX fiera di Milano.

Roma 1939.

PP. 533/538. 2 Pl.

Extr. dai Rend. dell'Istituto di Sani-
ta Pubblica. vol. II, (P.2)

BIRENHEIDE, R.

B.54.799

Chaetetida und tabulate Korallen des Devon.

Berlin/Stuttgart. 1985. 24 cm. ill.
Leitofssilien n° 3.

BIRKENHEIDE, Rudolf

P I424

Die "Cystimorpha" (Rugusa) aus dem Eifeler Devon.

Frankfurt a/M., 1964, 29 cm., ill.

(Abhandlungen der Senckenbergischen Naturforschenden Gesellschaft. - 507)

BIRENHEIDE, R.

B.54.799

Rugose Korallen des Devon.

Stuttgart. 1978. 24 cm. ill.

Leitfossilien begründet von G. Gürich
n° 2.

BIRENHEIDE, Rudolf & alii.

P. 4.534

Die Tiefbohrung Saar 1.

Hannover. 1976. 24 cm. ill.

Geologisches Jahrbuch. Reihe A. Heft 27.

BIRENHEIDE, R.
COEN-AUBERT, M.

B.59.953

Excursion Guidebook B1. Devonian coral bearing
strata of the Eifel Hills and the Ardenne.

Münster. 1991. 21 cm. ill.

VI International Symposium on Fossil Cnidaria
including Archaeocyatha and Porifera.

BIRENHEIDE, R.
LÜTTE, B.P.

B.58.613

Rugose Korallen aus dem Mittel-Givetium (Mittel-
Devon) des Rheinischen Schiefergebirges.

Köln. 1990. 23,5 cm. ill.

Univ. zu Köln. Geologisches Inst. Senckenbergiana
lethaea 70, 1/3, pp. 1-29.

BIRENHEIDE
LUETTE, B.P.

B.58.613

Rugose-Korallen aus dem Mittel-Givetium (Mittel-
Devon- des Rheinischen Schiefergebirges.

Köln. 1990. 23,5 cm. ill.
Sonderdruck, aus Senckenbergiana lethaea. Bd. 70.
Heft 1/3, S. 1-28.

BIRENHEIDE, R.
SOTO, F.M.

P.1.636

Rugose Einzel- und Phaceloid-Korallen aus dem
Ober-Givetium (Mittel-Devon) des Kantabrischen
Gebirges, NW-Spanien.

Stuttgart. 1992. 31 cm. ill.

Palaeontographica Abt. A, Bd. 221, Lfg. 4-6, pp.
95-123.

BIRFELDER, E.J.

S.6.377

BESSEMS, P.J.M.J., e.a.

Huid & Haar.

Leiden. 1984. 20 cm. ill.

Cahiers bio-wetenschappen en maatschappij, nr. 3.

BIRFELDER, E.J.

S.6.377

HARTMAN, G.T., e.a.

Preventie van kindersterfte, ziekten en handicaps.

Leiden .1986. 20 cm. ill.

Cahiers bio-wetenschappen en maatschappijr, nr. 4.

BIRGE, Edward A.
& JUDAY, Chancey

B 29.931

The Inland Lakes of Wisconsin. The
plankton I. Its quantity and chemical
composition.

Madison, Wisconsin, Publ. by the State,
1922.

219p., 40fig., 24x17cm.

(dans "Bull. Wisc. Geol. Nat. Hist. Surv.,
n°64, Scient. [ser. N°13]").

BIRGER JENSEN
DEGN, H.J.

P.1.883

Skovmaren (*Martes martes*) I Danmark.

Denmark. 1977. 21 cm. ill.

Danske Vildtundersøgelser. Hefte 29.

BIRGERSSON, C.

P.6.785

Asymmetric Synthesis via C₂-Symmetric Aziridines.

Uppsala. 1993. 24,5 cm. ill.

Comprehensive Summaries of Uppsala Dissertations
from the Faculty of Science and Technology. 7.

BIRINA, L.I..

B.45.594

Stratigraphy and Conditions of formations of the
Devonian Northern part of the Moscow Synectis.-
texte russe.

Moscou, 1957.

130 p., 15 fig., 22,5 X 15cm.

— 7 —

卷之三

7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
339
340
341
342
343
344
345
346
347
348
349
349
350
351
352
353
354
355
356
357
358
359
359
360
361
362
363
364
365
366
367
368
369
369
370
371
372
373
374
375
376
377
378
379
379
380
381
382
383
384
385
386
387
388
389
389
390
391
392
393
394
395
396
397
398
399
399
400
401
402
403
404
405
406
407
408
409
409
410
411
412
413
414
415
416
417
418
419
419
420
421
422
423
424
425
426
427
428
429
429
430
431
432
433
434
435
436
437
438
439
439
440
441
442
443
444
445
446
447
448
449
449
450
451
452
453
454
455
456
457
458
459
459
460
461
462
463
464
465
466
467
468
469
469
470
471
472
473
474
475
476
477
478
479
479
480
481
482
483
484
485
486
487
488
489
489
490
491
492
493
494
495
496
497
498
499
499
500
501
502
503
504
505
506
507
508
509
509
510
511
512
513
514
515
516
517
518
519
519
520
521
522
523
524
525
526
527
528
529
529
530
531
532
533
534
535
536
537
538
539
539
540
541
542
543
544
545
546
547
548
549
549
550
551
552
553
554
555
556
557
558
559
559
560
561
562
563
564
565
566
567
568
569
569
570
571
572
573
574
575
576
577
578
579
579
580
581
582
583
584
585
586
587
588
589
589
590
591
592
593
594
595
596
597
598
599
599
600
601
602
603
604
605
606
607
608
609
609
610
611
612
613
614
615
616
617
618
619
619
620
621
622
623
624
625
626
627
628
629
629
630
631
632
633
634
635
636
637
638
639
639
640
641
642
643
644
645
646
647
648
649
649
650
651
652
653
654
655
656
657
658
659
659
660
661
662
663
664
665
666
667
668
669
669
670
671
672
673
674
675
676
677
678
679
679
680
681
682
683
684
685
686
687
688
689
689
690
691
692
693
694
695
696
697
698
699
699
700
701
702
703
704
705
706
707
708
709
709
710
711
712
713
714
715
716
717
718
719
719
720
721
722
723
724
725
726
727
728
729
729
730
731
732
733
734
735
736
737
738
739
739
740
741
742
743
744
745
746
747
748
749
749
750
751
752
753
754
755
756
757
758
759
759
760
761
762
763
764
765
766
767
768
769
769
770
771
772
773
774
775
776
777
778
779
779
780
781
782
783
784
785
786
787
788
789
789
790
791
792
793
794
795
796
797
798
799
799
800
801
802
803
804
805
806
807
808
809
809
810
811
812
813
814
815
816
817
818
819
819
820
821
822
823
824
825
826
827
828
829
829
830
831
832
833
834
835
836
837
838
839
839
840
841
842
843
844
845
846
847
848
849
849
850
851
852
853
854
855
856
857
858
859
859
860
861
862
863
864
865
866
867
868
869
869
870
871
872
873
874
875
876
877
878
879
879
880
881
882
883
884
885
886
887
888
889
889
890
891
892
893
894
895
896
897
898
899
899
900
901
902
903
904
905
906
907
908
909
909
910
911
912
913
914
915
916
917
918
919
919
920
921
922
923
924
925
926
927
928
929
929
930
931
932
933
934
935
936
937
938
939
939
940
941
942
943
944
945
946
947
948
949
949
950
951
952
953
954
955
956
957
958
959
959
960
961
962
963
964
965
966
967
968
969
969
970
971
972
973
974
975
976
977
978
979
979
980
981
982
983
984
985
986
987
988
989
989
990
991
992
993
994
995
996
997
998
999
1000

1960-1961 • 4000+ C. • 17 •
1961-1962 • 4000+ C. • 17 •

BIRKAN, M., ed.

P.6.235

Premier Symposium International sur les Perdrix, Les
Cailles et les Francolins. Fordingbridge, Hampshire,
U.K. September 7-14, 1991.

Hampshire. 1991. 24 cm. ill.

Gibier Faune Sauvage, n° spécial, vol. 9.

BIRKAN, M.G.

S.4.806

PESSON, P.

Ecologie du petit gibier et aménagement des chasses.

Paris. Gauthier-Villars. 1977. 24 cm. ill.

Formation permanente en écologie et biologie.
272 pp.

BIRKBECK, Edward

D 494

& TOWSE, J. Wrench.

Remedial measures necessary to be taken
for the preservation and development of
the Fisheries in the Extra-Territorial
waters of Europe.

London, Lake & Sison, 1890.

45p., 33,5x21,5cm.

BIRKBECK, T.H.
Mc HENERY, J.G.

C.23.945

Characterization of the Lysozyme of *Mytilus Edulis* (L.).

s.l. 1982. 30 cm. ill.

From Comp. Biochem. Physiol. vol. 71 B, n° 4,
pp. 583-589.

BIRKELAND, Ch.

P.5.062

Comparison between Atlantic and Pacific tropical marine coastal ecosystems: community structure, ecological processes, and productivity.

Results and scientific papers of a Unesco/COMAR workshop Univ. of the South Pacific Suva, Fiji, 24-29 March 1986.

Paris. 1987. 29,5 cm. ill.

Unesco reports in marine science 46.

BIRKELAND, CH. ed.

B.60.633

Life and Death of Coral Reeds.

New York. Chapman & Hall. 1997. 23,5 cm. ill.

BIRKELAND, K/R.

D. 2.0470

The Norwegian Aurora Polaris expedition
1902-1903. vol. I.-firthe sect.vol. II.-second
sect.

Christiana, Leipzig, New-York, 1908.
2 vol., p., pl., fig. 33 X 25,5 cm.

BIRKELAND, P.W.

P. 627

BURKE, R.M., e.a.

Holocene Alpine Soils in Gneissic Cirque Deposits,
Colorado Front Range. Chapter E.

Washington. 1987. 27,5 cm. ill.

U.S. Geological Survey Bulletin 1590.

BIRKELI, E.

P 4. 95

Les Vazimba de la côte Ouest de Madagascar.
Notes d'ethnologie.

Tananarive, 1936, 27.

Mém. Acad. Malgache, XXII, 1-67.

BIRKELIE, E.

P. 4.295.

Les Vazimba de la Côte Ouest de Madagascar. Notes D'Ethnologie.

Tananarive, 1936.

70 p.

(Mémoires Académie Malgache, fasc. 22).

BIRKELUND, Tove

P. 169

1965. Ammonites from the Upper Cretaceous of
West Greenland.

København. 1965. 27cm, ill.

Communications Paléontologiques, n° 127)

P.169

BIRKELUND T.

PIASECKI S.

HAKANSSON E.

Jurassic-Cretaceous boundary strata of the
extreme Arctic (Peary Land, North Greenland).

Geological Museum of The University of
Copenhagen. Contributions to Palaeontology
n°296.

BIRKELUND Tove

P.169

Maastrichtian Ammonites from Hemmoor, Nieder-
elbe (N.W. Germany).

Geological Museum of the University of
Copenhagen. Contributions to Palaeontology
n°305. 1982.

564.53

BIRKELUND, T., HÅKANSSON, E. & SURLYK, F.: New finds of Bathonian, Callovian, and Oxfordian ammonites in northern Jameson Land, East Greenland. *Bull. geol. Soc. Denmark*, vol. 20, pp. 240–259. Copenhagen, January, 6th, 1971.

A short description is given of Middle and Upper Jurassic deposits in northern Jameson Land. New finds of specimens of *Oxycerites* and *Oecotraustes* from the Boreal *Arcticoceras kochi* Zone are described and the correlation of Boreal Middle Jurassic deposits with standard zones is discussed.

A find of *Kosmoceras (Zugokosmokeras) cf. proniae* in the lower part of the Koch Fjeld Formation provided the first evidence of marine Upper Callovian beds in East Greenland.

A *Cardioceras* species found in the upper part of the Koch Fjeld Formation indicates an Oxfordian age for the youngest beds in this region.

New Finds of Bathonian, Callovian, and Oxfordian Ammonites in Northern Jameson Land, East Greenland by Tove BIRKELUND, Eckart HAKANSSON, Finn SURLYK.

København. 1971. 24 cm. ill.

Muséum de Minéralogie et de Géologie de l'Université de Copenhague. Communications Paléontologiques n° 170.

BIRKELUND, T.

P. 170

Stratigraphy of the Jurassic-Lower Cretaceous sediments of Jameson Land and Scoresby Land, East Greenland by F. SURLYK, J.H. CALLOMON, R.G. BROMLEY & T. BIRKELUND.

København. 1973. 24 cm. ill.

Meddelelser om Grønland. Bd. 193. nr 5.

BIRKELUND, T.

C.22.893

BROMLEY, R.G.

Cretaceous-Tertiary Boundary Events Symp.
I. The Maastrichtian & Danian of Denmark.
II. Proceedings.

Copenhagen. 1979. 27 cm. ill.
University of Copenhagen.

BIRKELUND, T.
BROMLEY, R.G.

P. 169

Cretaceous-Tertiary Boundary Events.
Symposium. I. The Maastrichtian and Danian
of Denmark.

Copenhagen. 1979. 26,5 cm. ill.
Geological Museum of the University of
Copenhagen. Contributions to Palaeonto-
logy n° 293.

BIRKELUND, Tove + HANSEN, Hans Jorgen P.169

1968. Early shell growth and structures of the septa and the siphuncular tube in some Maastrichtian ammonites.

Kobenhavn, 1968, 24 cm., ill.

Communications Paléontologiques. Museum Minéralogie & Géologie. Université Copenhague, 169.

BIRKELUND, T.
BROMLEY, R.G.

P.2.942

The Upper Cretaceous and Danian of NW-
Europe.

Paris. 1980. 27 cm. ill.

Publications du 26e Congrès Géologique
International. 26e IGC-G 20.

BIRKELUND, T.
CALLOMON, J.H.

P.. 169

The Jurassic transgression and the mid-late Jurassic succession in Milne Land, central East Greenland.

Copenhagen. 1980. 24,5 cm. ill.

Geological Museum of Copenhagen. Contributions to Palaeontology n° 287.

BIRKELUND, T.
CALLOMON, J.H.

P.169

The Kimmeridgian ammonite faunas of Milne Land,
central East Greenland.

København. 1985. 23,5 cm. ill.

Grønlands Geologiske Undersøgelse. Bulletin n° 153
Geological Museum of the Univ. of Copenhagen.
Contributions to Paleont. n° 338.

BIRKELUND, T.

P. 169

CALLOMON, J.H., e.a.

The Stratigraphy of the Upper Jurassic and Lower
Cretaceous sediments of Milne Land, central East
Greenland.

København. 1984. 23,5 cm. ill.

Geological Museum of the Univ. of Copenhagen.
Contributions to Palaeontology n° 326.

BIRKELUND, T.

P.169

HANCOCK, J.M., e.a.

Cretaceous stage boundaries - Proposals

Copenhagen. 1984. 25 cm. ill.

Geological Museum of the Univ. of Copenhagen
Contributions to Geology n° 329.

BIRKELUND, Tove.

P. 161

+ HANSEN, Hans Jørgen*

Shell Ultrastructures of some Maastrichtian Ammonoidea
and Coleoidea and their Taxonomic Implications.

København. 1974. 27 cm. ill.

Det Kongelige Danske Videnskabernes Selskab.

Biologiske Skrifter 20,6.

BIRKELUND, Tove.

P. 169

+ HANSEN, Hans Jørgen.

Shell Ultrastructures of Some Maastrichtian Ammonoidea
and Coleoidea and Their Taxonomic Implications.

Copenhagen. 1974. 26 cm. ill.

Muséum de Minéralogie et de Géologie de l'Université
de Copenhagen. Communications Paléontologiques n° 202.

BIRKELUND, Tove.
+ HANSEN, Hans J.

P. 169

Further remarks on the post-embryonic Hypophylloceras shell.

Copenhague. 1975. 25cm. ill.

Muséum de Minéralogie et de Géologie de l'Université
de Copenhague. Communications Paléontologiques n° 226.

BIRKELUND, T.

P. 169

HEINBERG, C.

Trace-Fossil Assemblages and Basin Evolution of
the Vardekløft formation (Middle Jurassic, Central
East Greenland).

Copenhagen. 1984. 24,5 cm. ill.

Geological Museum of the Univ. of Copenhagen
Contributions to Palaeontology n° 327.

BIRKELUND, Tove.

P.I70.

De Danske nugssuaq Ekspeditioner I938-39

Gronland geologiske undersogelse.

Ammonites from the Upper cretaceous of West
Greenland.

København. I965. 28cm.ill.

Meddelelser om Gronland. Band. I79. N°7.

BIRKELUND, Tove.

P 161

Upper cretaceous Belemnites from Denmark.

København, 1957, 26, ill.

(in: Biologiske Skrifter: IX, 1, 1-69).

BIRKELUND, T.
BROTZEN, F.

A. 6.590

Belemnella casimirovensis (skolozdrowaa,
1932) as indication of Upper Maastrichtian
(Senonian) beds at Mendon.

Stockholm, 1962, 21cm., ill.

Geol. Fören Förhandl., 1962, 83, pp.90-91.

BIRKELUND, T.

P. 164

+ PERCH-NIELSEN, K. & alii.

AN Outline of the Geology of the Atlantic Coast
of Greenland.

Copenhague. 25 cm. ill.

Muséum de Minéralogie et de Géologie de l'Université
de Copenhague. Communications Géologiques n° 217.

BIRKELUND, T.

P. 169

KOCH CLAUSEN, C., e.a.

The Hectoroceras koch Zone (Ryazanian) in the North
Sea Central Graben and remarks on the Late Cimmerian
Unconformity.

København. 1983. 23,5 cm. ill.
Geological Museum of the Univ: of Copenhagen.
Contributions to Palaeontology n° 318.

BIRKELUND, T.

P. 169

KRARUP PEDERSEN, G.

Middle Volgian ammonites and trace fossils
from the Frederikshavn Member of the Bream
Formation, northern Jutland.

Copenhagen. 1979. 23,5 cm. ill.

Geological Museum of the Univ. of Copenhagen
Contributions to Palaeontology n° 289.

BIRKELUND Tove

PIASECKI Stefan

HAKANSSON Eckart

Jurassic-Cretaceous boundary strata of the
extreme Arctic (Pearly Land, North Green-
land).

Geological Museum of the University of
Copenhagen. Contributions to Palaeontology
n°296. 1981.

BIRKELUND, T.
THUSU, B., e.a.

P. 169

Jurassic-Cretaceous biostratigraphy of Norway,
with comments on the British *Rasenia cymodoce*
Zone.

Denmark. 1978. 24,5 cm. ill.

Muséum de Minéralogie et de géologie de l'Univ.
de Copenhague. Communications Paléontologiques
n° 262.

BIRKELUND, W.
CHRISTENSEN, W.K.

P. 169

Cretaceous-Tertiary Boundaey Events
Symposium. II. Proceedings.

Copenhagen. 1979. 26,5 cm. ill.
Geological Museum of the University of
Copenhagen. Contributions to Palaeonto-
logy n° 294.

BIRKEN, H.G.

P.6.095

Streuung elektromagnetischer Wellen an statistisch
rauen Oberflächen im Bereich weicher Röntgen-
strahlung - Experiment und Theorie.

Hamburg. 1991. 21 cm. ill.

Dissertation zur Erlangung des Doktorgrades des
Fachbereichs Physik. 1705.

BIRKENHAUER, Josef

B.47.908

Die Eifel in ihrer individualität und
gliederung.

Köln, Geograph.Inst.Univ.Köln., 1960, 24cm.,
ill.

(Kölner geographische arbeiten, heft 14).

BIRKENHAUER, Josef.

P. 2.920

Die Entwicklung des Talsystems und des Stockwerkbaus
im zentralen rheinischen Schiefergebirge zwischen dem
Mitteltertiär und dem Altpleistozän.

Bonn. 1973. 23,5 cm. ill.

Arbeiten zur Rheinischen Landeskunde. Heft 34.

BIRKENMAYER, K.

P.5.234

Geological Results of the Polish Antarctic Expeditions
Part VI.

Warszawa. 1987. 23,5 cm. ill.

Studia Geologica Polonica, vol. XC.

BIRKENMAYER, K.

P.5.234

Geological results of the Polish Antarctic
Expeditions. Part IX.

Krakow. 1992. 23,5 cm. ill.

Studia Geologica Polonica. vol. 101.

BIRKENMAJERA, K.

P. 5.234

Geological Results of the Polish Spitsbergen
Expeditions. *Part VIII*.

Warszawa. 1977. 24 cm. ill.

Studia Geologica Polonica. vol. LI.

BIRKENMAJERA, K.

P.5.234

Geological Results pf the Polish Spitsbergen
Expeditions. Part IX.

Warszawa. 1978. 24 cm. ill.

Studia Geologica Polonica? vol. LIX.

BIRKENMAJER, K.

P.5.234

Geological results of the Polish Antarctic Expedi-
tions. Part XI.

Krakow. 1995. 23,5 cm. ill.

Polska Akademia Nauk. Studia Geologica Polonica,
vol. 107.

BIRKENMAJER, K.

P. 5234

1965. Geological Results of the Polish 1957-1958,
1959, 1960. Spitsbergen Expeditions, edited by K.
BIRKENMAJER. Part V: W. SMULIKOWSKI, Petrology and
some structural data of lower metamorphic formations
of the Hekla Kock, Succession in Hornsund, Vestspits-
bergen.

Warsawa. 1965. 24 cm., ill.

Studia Geologica Polonica. vol. XVIII.

BIRKENMAJER, K.

P. 5.234

Geological Results of the Polish 1957-1958, 1959, 1960
Spitsbergen Expeditions. Part VII.

Warszawa. 1975. 24 cm. ill.

Studia Geologica Polonica. vol. XLIV.

BIRKENMAJER, K.

P.5.234

Geological Results of the Polish Spits-
bergen Expeditions.

Warszawa. 1979. 24 cm. ill.

Studia Geologica Polonica. Vol. LX.

BIRKENMAJER, K.

P.5.234

Geological results of the Polish Spitsbergen
Expeditions. Part XV.

Warszawa, Krakow. 1992. 23,5 cm. ill.
Studia Geologica Polonica, vol. XCVIII.

BIRKENMAJER, K. ed

P.5.234

Geological results of the Polish Antarctic
expeditions.

Krakow. 1997. 23,5 cm. ill. + carte.
Studia Geologica Polonica, vol. 110.

BIRKENMAJER, K.

P.5.234

Geology of the Pieniny Klippen Belt,
Carpathians Poland.

Warszawa. 1979. 24 cm. ill.

Studia Geologica Polonica vol. LXI.

BIRKENMAJER K.

P.5.234

Geology of the Pieniny Klippen Belt,
Carpathians, Poland. Part II.

Studia Geologica Polonica. vol.LXX.
1981.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians,
Poland, Part VII;

Warszawa. 1987. 23,5 cm. ill.

Studia Geologica Polonica, vol. XCII.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians,
Poland.

Ossolineum. 1990. 23,5 cm. ill.

Polska Akademia Nauk. Studia Geologica Polonica,
vol. XCVII. Part IX.

BIRKENMAJER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians,
Poland.

Krakow. 1993. 24 cm. ill.

Studia Geologica Polonica, vol. 102.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians,
Poland.

Krakow. 1994. 23,5 cm. ill.

Studia Geologica Polonica, vol. 106.

BIRKENMAJER K.

P . 5 . 234

Geological results of the Polish Antarctic
expeditions. part II.

Studia Geologica Polonica.vol.LXXII.
1981.

BIRKENMAJER K.

P.5.234

Geological results of the Polish Antarctic
expedition. Part III.

Studia Geologica Polonica.vol.LXXIV.
Polska Akademia Nauk. 1982.

BIRKENMAJER, K.

P.5.234

Geological Results of the Polish Antarctic
Expeditions, Part VII.

Warszawa. 1987. 23,5 cm. ill.

Studia Geologica Polonica, vol. XCIII.

BIRKENMAJER, K.

P.5.234

Geological Results of the Polish Antarctic
Expeditions. Part VIII

Warszawa. 1988. 23,5 cm. ill.

Studia Geologica Polonica, vol. XCV.

BIRKENMAJER K.

P.5.234

Geological results of the Polish Spitsbergen expeditions.

Studia Geologica Polonica.vol.LXXIII.
1981.

BIRKENMAJER, K. ed.

P.5.234

Geology of the Pieniny Klippen Belt and
the Tatra Mts., Carpathians.

Part XIII.

Krakow. 1998. 23,5 cm. ill.

Srudia Geologica Polonica, vol. 111.

BIRKENMAJER, K.

P. 5.234

Jurassic and Cretaceous Lithostratigraphic Units
of the Pieniny Klippen Belt, Carpathians, Poland.

Warszawa. 1977. 24 cm. ill.

Studia Geologica Polonica. vol. XLV.

BIRKENMAJER, K.

P. 164

Middle Jurassic near-shore sediments at Kap Hope,
East Greenland.

Copenhague. 1976. 25 cm. ill.

Muséum de Minéralogie et de Géologie de l'Université
de Copenhague. Communications Géologiques n° 270,
vol. 25, pp. 107-116.

BIRKENMAJER, K.

P. 5203

Polish Spitsbergen Expeditions 1957-1960. Summary
of Scientific Results. Edited by K. BIRKENMAJER.
Botany.

Krakow. 1968. 24 cm. ill.

in: *Publicationes Instituti Botanici Universitatis
Jagellonicae Cracoviensis Academiae Scientiarum
Polonae*, XXIX, nr. 4.

BIRKENMAJER, K.

P. 5234

Predeocenskie struktury Faldowe w Pieninskim
Pasie Skalkowym Polski / Pre-Eocene Fold
Structures in the Pieniny Klipp'en Belt
(Carpathian) of Poland.

Warszawa. 1970. 24 cm. ill.

in: Zaklad Nauk Geologicznych Polskiej
Akademii Nauk. Studia Geologiczne,
Polonica, vol. XXXI.

BIRKENMATER, K.

P. 5234

Geological results of the Polish 1957-58-59
1960 Spitsbergen expedition, edited by K.
BIRKENMATER.

Warszawa. 1968. 24 cm. ill.
in: Studia Geologica Botanica, XXI.

BIRKENMAYER, K.

P.5.234

Geological Results pf the Polish
Antarctic Expeditions. Part 1.

Warszawa. 1980. 24 cm. ill.

Studia Geologica Polonica. vol. LXIV.

BIRKENMAJER, K.

P.5.234

Geological results of the Polish Antarctic
Expeditions. Part V.

Warszawa. 1985. 24 cm. ill.

Studia Geologica Polonica. vol. LXXXI.

BIRKENMAYER, K.

P.5.234

Geological Results of the Polish
Spitsbergen Expeditions.

Warszawa. 1980. 24 cm. ill.

Studia Geologica Polonica. vol. LXVI.

BIRKENMAYER, K.

P.5.234

Geological Results of the Polish Spitsbergen
Expeditions. Part. XIV.

Warszawa. 1986. 24 cm. ill. + 1 carte
Studia Geologica Polonica, vol. LXXXIX.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt,
Carpathians, Poland.

Warszawa. 1980. 24 cm. ill.

Studia Geologica Polonica. vol. LXVII.

BIRKENMAJER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians
Poland. Part V.

Warszawa. 1984. 24 cm. ill.

Studia Geologica Polonica. vol. LXXXIII.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt, Carpathians
Poland. Part VI.

Warszawa. 1986. 24 cm. ill.

Studia Geologica Polonica, vol. LXXXVIII.

BIRKENMAYER, K.

P.5.234

Geology of the Pieniny Klippen Belt and the Tatra
Mts, Carpathians. Part XII.

Krakow. 1996. 23,5 cm. ill.

Studia Geologica Polonica, vol. 109.

BIRKENMAJER, K.
GAMKRELIDZE, I.P.

P.5.234

Geodynamics of the Carpathian-Balkan-Caucasus-
Pamirs Alpine Orogenic Zone.

Warszawa. 1988. 23,5 cm. ill.
Studia Geologica Polonica, vol. XCI.

BIRKENMAJER, Krzysztof,

P. 344

Observations on Ivory Gull, *Pogophila eburnea*
(Phipps) in south Vestspitsbergen.
(Texte polonais, résumé anglais).

Warszawa. 1969. 25 cm. ill.

in: *Acta Ornithologica*, Tom XI, nr. 13.

BIRKENMAJER, Krysztof

B.47.882

Pieninski pas skalowy.

Warszawa, Wydawnictwa Geol., 1959, 23cm., ill.

BIRKENSTEIN, L.R.
TOMLINSON, R.E.

P.5.631

Native Names of Mexican Birds.

Washington. 1981. 26 cm. ill. Fish and Wild-life Service. Resource Publication 139.

BIRKET, Norman.

A 1853

National parks and the countryside.

Cambridge, University Press, 1945.
36p., 18x12cm.

BIRKET-SMITH, Kaj

B 39.443

The Eskimos.

London, Methuen & Co, (1936)
250 p., fig., 22,5x15 cm.

BIRKET-SMITH, Kaj.

C 7894

Ethnographical collections from the
Northwest Passage.

Copenhagen, Gylden Dalske, 1945.

298p., 189fig., 28,5x19cm

(dans "Rep.of the 5th Tule Exped., 1921-
1924, VI, N°2.")

BIRKET-SMITH, Kaj.

S 274

Moeurs et coutumes des Esquimaux. (avant.
propos et tr. G.Montandon)

Paris, Payot, 1937.

283p., 1 carte, 16gr., 23x14,5cm.

(Bibliothèque scientifique)

BIRKET-SMITH, Kaj.

B 31.409

Vi Mennesker. Menneskets udvikling og
Racer Almenfatteligt skildret.

København, Chr. Erichsens, 1947.
259p., fig., pl., 22x15,5cm.

BIRKET-SMITH, J.

E. 30.695

The Abdominal Morphology of *Povilla adusta* Navas
(Polymitarcidae) and of Ephemeroptera in General.

Copenhagen. 1971. 24 cm. ill.

Ent. Scand. 2. 1971. 139-160.

BIRKET-SMITH, J.

E. 30.694

The Behaviour of *Euphaedra* spp. in Relation to Temperature, Relative Humidity and Light (Lep. Rhopalocera).

Copenhagen. 1970. 24 cm. ill.

Ent. Scand. I. 1970. 123-126.

BIRKET-SMITH, J.

E. 30.696

New species of Reduviidae from Nigeria (Hemiptera).

Bruxelles. 1969. 27,5 cm. ill.

Rev. Zool. Bot. Afr., LXXX; 3-4.

BIRKET-SMITH, S.J.R.

. 30.693

A Note on Alarm Ventilation in *Notonecta* Nymphs.

The Hague. 1969. 24 cm. ill.

Acta Hydrobiologica Hydrographica et Protistologica.
Vol. 34, Fasc. 3-4.

BIRKET-SMITH, J.

E. 30.697

A Revision of the West African Eilemic Moths, Based
on the Male Genitalia. (Lep. Arctidae, Lithosinae,
incl. gena. Crocosia, Eilema, Lithosia, Pelosia,
Phryganopsis a.o.).

Addis Ababa. 1965. 25 cm. ill.

Haile Sellassie I University Papers from the Faculty
of Science. Series C (Zoology) Nr. I.

BIRKETT, T.C.

P.4.914

Origin of the Lower Proterozoic Fleming Chert-Breccia, Newfoundland, Labrador-Quebec.

Ottawa. 1991. 28 cm. ill + cartes.

Geological Survey of Canada, Paper 91-12.

BIRKHEAD, Paul K.

P. 4.807

Stromatoporoidea of missouri.

Ithaca N.Y., 1967, 23cm., ill.

Bulletins of American Paleontology, vol.52
n°234.

BIRKHEAD, T.

C.25.760

BROOKE, M. (Eds.)

The Cambridge Encyclopedia of Ornithology.

Cambridge. Univ. Press. 1991. 27,5 cm. ill.

The Royal Soc. for the Protection of Birds.

BIRKHEAD, T.
BROOKE, M. (eds.)

C.25.939

The Cambridge Encyclopedia of Ornithology.

Cambridge. Univ. Press. R.S.P.B. 1991. 27,5 cm. ill.

BIRKHOLM-HANSEN, Søren
WIBERG-LARSEN, Peter

P.2.256

Light trapping of Trichoptera near the
coast of NW Zealand, Denmark.

Denmark. 1998. 24,5 cm.

Natura Jutlandica, vol. 23, n° 6, pp.69-
77.

BIRJUKOV, V.I.
KREJTER, V.M.

P. 2.866

A propos de la brochure de K.I. Krolivecky
(Principes de prospection des minerais).

Paris, 1960
pp. 60/63, 24 cm.

(Prospection et protection du sous-sol B.R.G.M.
1960 n° 1).

BIRKMANN; Andreas

P. 5562

1967. Höchtsarbeitsbedingungen für die im öffentlichen Dienst beschäftigen Arbeitnehmer.

Köln, 1967, 21 cm.

Inaugural-Dissertation zur Erlangung der Doktorwürde einer Hohen Rechtswissenschaftlichen Fakultät der Universität zu Köln, 1967 (49).

BIRKMYRE, Wm.,

A 4.932

ARCHER, W.H., MUELLER, Ferd.,

SMYTH, R. Brough, NEUMAYER,

MACCOY, Fred., & SELWYN, A.R.C.

Catalogue on the Victorian exhibition
1861: with prefatory Essays indicating the
progress, resources, and physical characteris-
tics of the Colony .

Melbourne, J. Fer rer, 1861

300 + 61 p.;, 21X14 cm.

BIRKMYRE, W.

B 31.556

SELWYN, A.R.L.

M'COY, F.

NEUMAYER, S.

SMYTH, R.

MUELLER, Ferd.

ARCHER, W.H.

Die Colonie Victoria in Australian
ihr Fortschrift, ihre Bilssquellen und
ihre physikalischer Charakter.

Melbourne, J. Ferres, 1861.
226p., 21x 14cm.

BIRKNER, G.K.

A.8.510

Die Zeitschriftenliteratur der Informatik
(Computer Science).

Köln. Greven Verlag. 1980. 21 cm. ill.

Arbeiten aus dem Bibliothekar-Lehrinstitut
des Landes Nordrhein-Westfalen. Heft 51.

02

05

BIRKNER, Gerhard Kay.

P. 5.559

Tunnelspektroskopie lokalisierter, magnetischer
Verunreinigungen.

Köln. 1973. 21 cm. ill.

Inaugural-Dissertation zur Erlangung des Doktorgrades
der Mathematisch-Naturwissenschaftlichen Fakultät
der Universität zu Köln. 401.

BIRKS, H.H.

P.1.684

Plant macrofossils in Quaternary lake
sediments.

Stuttgart. 1980. 24 cm. ill.

Ergebnisse der Limnologie. Heft. 15.

BIRKS, Hilary H.

P. 4.404

Studies in the vegetational history of Scotland.
IV. Pine stumps in Scottish blanket peats.

London. 1975. 29,5 cm. ill.

Philosophical Transaction sof the Royal Society of
London. B. Biological Sciences. vol. 270. n° 905.

BIRKS, H.H.

B.56.390

BIRKS, H.J.B.

Quaternary palaeoecology.

London. Edward Arnold. 1980. 25 cm. ill.
289 pp.

BIRKS, H.J.B.

B.56.390

BIRKS, H.H.

Quaternary palaeoecology.

London. Edward Arnold. 1980. 25 cm. ill. .
289 pp.

BIRKS, H.J.B.

D.5.012

HUNTLEY, B.

An atlas of past and present pollen maps for Europe
0-13000 years ago.

Cambridge. Univ;Press. 1983. 31 cm. ill + 4 cartes.

BIRKS, J.D.S.
PENFORD, N.

P. 170

Observations on the ecology of arctic foxes *Alopex lagopus* in Eqalummiut Nunaat, West Greenland.

Denmark. 1990. 26,5 cm. ill.
Meddelelser om Grønland, Bioscience 32.

BIRKS, L.S.

B.36.729.

X - Ray Spectrochemical Analysis.

London, Interscience publishers, 1959.
137 p., ill. -, 23.

(Chemical Analysis - vol. XI).

BIRIAN, I.B.

C 17.296

Kuroshio and the population of the Amur
Fall Chum. Salmon (Oncorhynchus Keta (Walb.)
infrasp. Autumnalis).-

Kuro Sio i chislennost' amurskoi osenniei
kety (Oncorhynchus Keta (Walb.) Infrasp.
Autumnalis).- Translated from russian.

U.R.S.S., 1957.

9 p., ill., 27 cm.

(in: " Program Scientif translation, nr 9).

ext.: " Voprosy i...iologii, n°8, 1957, pp. 3-7

BIRMAN, I.B.

C 17.296

Population dynamics and the present state
of the Chum and Pink Salmon stocks in the
Amur River Basin.- Dinamika chislennosti
i sovremennoe sostoyanie zapasov kety i
gorbuski v basseine Amura).- Translated
from russian.

U.R.S.S., 1953.

23 p., ill., 27 cm.

(in: "Program for Scientific translation,
n° 17").

BIRMANNS, Martin

P. 5562.

Das Napoleonische Staatsgehalt für
katholische Pfarrstellen in den vormals
preussischen Landesteilen Westlich des Rheins.

KÖLN.

1969. 21cm.

Inaugural-Dissertation. Erlangung Doktor-
würde Hohen Rechtswiss. Fakultät
Universität Köln. 203.

BIRMINGHAM, T.F.

P. 4.914

Petrographic investigation of the sublitho-
minous coals of the Edmonton Formation,
Alberta.

Ottawa, 1964, 24,5cm.

in: Geological survey of Canada

Departt. Mines & Technical Surveys paper
64-2, p.89.

DEPARTMENT OF
+ CANADA, 1971.

D. G. M.

Petrography of Chalcocite
Lignite from Esterel, Quebec.

Ottawa. 1971. 25 p. ill.

Geological Survey of Canada. Paper 71-6.

BIRMINGHAM, T.F.
+ CAMERON, A.R.

P. 4914

Radioactivity in Western Canadian Coals
(Report, 9 tables and 20 figures).

Ottawa. 1970. 24,5 cm. ill.

Geological Survey of Canada. Paper 70-52.

BIRNBAUM, Gerit

P.6.414

Numerische Modellierung der Wechselwirkung
zwischen Atmosphäre und Meereis in der
arktischen Eisrandzone.

Bremerhaven. 1998. 24 cm. ill.

Berichte zur Polarforschung. 268.

BIRNBAUM, Karl

P 1417

Die Welt der Geisteskranken.

Berlin, J. Springer, 1935.

157p., 7fig., 18,5x22cm.

(dans Verständliche Wissenschaft, Bd. 24).

BIRNEY, Elmer C.

P. 5.128

Systematics of Three Species of Woodrats (Genus
Neotoma) in Central North America.

Lawrence. 1973. 25,5 cm. ill.

Miscellaneous Publication Museum of Natural History.
n° 58.

BIRNEY, Elmer C.
+ PEREZ, Julian E.

P. 474S

Inheritance of Multiple Hemoglobins in
Two Species of Woodrats, Genus *Neotoma*
(Rodentia : Cricetidae).

Lawrence. 1971. 23 cm. ill.

The University of Kansas.

Science Bulletin vol. XLIX-N° 6.

BIRO^N, A.

B. 48.184

Essentials of Cestodology.(Edited by K.I.
Skrjabin)Vol. 5:Proteocephalata in Fish,
Amphibians & Reptiles(Osnovy Tsestodologii.
V: Proteotsefalyaty-Lentochnye gel'minty ryb,
amfibii i reptili. Moskva-Nauka 1965).

Jerusalem. 1970. 24,5 cm.ill.

Israel Program for Scientific Translations.
(I.P.S.T.)Cat. n° 1853.Translated by R. Berick,
A. Biron.

BIRON, GERARD.

S.2.49I

Abrégés de Sciences naturelles. Baccalaureats. Sciences expérimentales. Philosophie-Mathématiques.

Paris , H.Roudil, (1958).
162 p., fig., 18 X 12 cm.

BIRON, J.P.

S.4.668

L'Evolution des Reptiles.

s.l.e. Chez l'Auteur. 1967/68. 27,5 cm. ill.
1er Scientifique.

BIRÔT, P.

C 15.918

Biogéographie de Continents.

Paris, s.d.

171 p., 27 x 18 cm.

January 20.

• 105

1000 feet above sea level.

High. Central urban planning zone.
Low. Suburban residential zone.

BIRÔT, Pierre.

36453

Essai sur quelques problèmes de morphologie
générale.

Lisbonne, 1949.

176 p., fig., 24,5x16,5cm.

BIROT, Pierre

P. 1.649

Etude quantitatice de l'érosion des
versants sous ouvert forestier-quelques
réflections méthodologiques.

Goettingen, 1963, 25cm.
nachrichten der akademie der wissen-
schaften in goettingen
II Mathematisch-physikalische klasse
1.

BIROT, Pierre

P. 1.649

Evolution de versants à corniche dans
la série miocène au sud de Teruel
Espagne.

Goettingen, 1963, 25cm., ill.

nachrichten der Akademie der Wissenschaften
in Goettingen II Mathematisch-
physikalische Klasse, 6.

BIROT, Pierre

B. 50.893

Les formations végétales du globe.

Paris, Sté d'Edition d'Enseignement supérieur
1965, 24cm., ill.

BERT, P.

1. 1. 96

Géographie physique et l'hydrographie
iscale (application à la géomorphologie
solifluide).

Paris. Centre de Documentation universitaire.
1-3. 27 mai.

Les Cours de Sorbonne.

BIROT, Pierre

B 44.562

Les méthodes de la Morphologie.

Paris, Press. Univ. France, 1955
175 p., fig., 24X18,5 cm.

BIRCH, Pierre

45.84

Topographie structurale.

T.1: Structure statique - formes structurales élémentaires.

T.2: Types d'évolution du relief.
Théories orogéniques.

Paris, Presses Univ. France, 1958
vol., '4 Kl', c. 2.

BIROT, P.

P. 995

Néotectonique et variations climatiques en Grèce.
(Numéro spécial).

Paris/Milan. 1977. 27 cm. ill.

Revue de Géographie Physique et de Géologie
Dynamique. deuxième série, Vol. XIX, Fasc. 1.

BIROT, Pierre

S 2.630

Précis de géographie physique générale.

Paris, Librairie Armand Colin, 1959
403 p., illust., 23,5 cm.

BIROT, P.

C. 19.914

Les régions naturelles du globe.

Paris. Masson & Cie. 1970. 27,5 cm. ill.

BIROT, Pierre &
DRESCH, Jean

B 42.174

La Méditerranée et le Moyen-Orient.

- I. La Méditerranée occidentale, géographique physique et humaine. Péninsule Ibérique - Italie - Afrique du Nord.
II. La Méditerranée orient. et le Moyen Or.
Paris, Presses Univ. France, 1953.
vol., fig., pl., 24x19cm.

BIROT, Yves

S 6.749

LACAZE, Jean-François

La Forêt.

s.l.

Flammarion

1994.

17,5 cm ill.

Dominos.

BIROVA, A.

P. 3.195

CALVO, A., e.a.

Nuevos Hospederos Intermediarios para *Dispharynx nasuta* y *Tropisurus confusus* (Nematoda:Spirurata).

La Habana. 1977. 23,5 cm.

Poeyana, nr. 175.

BIROVA, Helena.

P. 3.709

K poznaniu prirodzenych nepriatel'oc/ z radu
hymenoptera a diptera/ Niektorych skodlivych
druhov mor/ noctuidae/.

Bratislava. 1973. 24 cm. ill.

Biologické Prace. XIX/7.

BIROVA, V.

P.6.217

Desarrollo de *Tropisurus confusus* Travassos, 1919
en el hospedero definitivo.

Cuba. 1982 23,5 cm. ill.

Reporte de Investigacion del Inst. de Zoologia
nº 1.

BIROVA, V.

P.6.174

MACKO, J.R., e.a.

Epizootiologia de *Dispharynx Nasuta*
(Rudolphi, 1819) en Cuba. I. Bionomia.

La Habana. 1981. 27 cm. ill.

Academia de Ciencias de Cuba. Informe
Cientifico-Tecnico n° 172.

591.69

BIROVA, V.
MACKO, J.K., e.a.

P.6.174

Epizootiologia de *Dispharynx Nasuta* (Rudolphi, 1819)
en Cuba. II, Ciclo de Vida.

La Habana. 1981. 27 cm. ill.

Academia de Ciencias de Cuba. Informe Cientifico-
Tecnico n° 185.

BIROVA, V.

P.3.195

CALVO, A., e.a.

Desarrollo de *Tropisurus confusus*
(Travassos, 1919) en el H ospedero Inter-
mediario.

La Habana. 1979. 23,5 cm; ill.

Poeyana. nr. 190.

BIROVA, V.

P.3.195

CALVO, A., e.a.

Dinamica Esracional de Desarrollo de
Tropisurus confusus (Travassos, 1919) en
el Hospelero Intermediario.

La Habana. 1979. 23,5 cm. ill.

Poeyana. nr. 189.

BIROVA, V.

P.3.195

CALVO, A.

Nuevos Conocimientos sobre Strongy-
loides avium Cram, 1929.

La Habana. 1979. 23,5 cm. ill.

Poeyana. nr. 191.

BIROVA, V.

P.3.195

OVIES, D.

CALVO, A.

Dinamica Estacional de Desarrollo de *Dispharynx nausta* (Rudolphi, 1819) en el Hospedero Intermediario.

La Habana. 1978. 23,5 cm. ill.

Poeyana, nr. 186.

BIRRE, André,

B. 51.597

Une politique de la Terre.

Marcq-Lille. Vie et Action. 1967. 24 cm. ill.

BIRRE, André.

B. 51.597

Une Politique de la Terre.

Larocq-Lille. Vie & Action. 1967. 24 cm. ill.
375 pp.

BIRRON

B. 47.274

Essentials of Trematodology (Osnovy trematologii) vol. XVII. Trematodes of Animals and man (Trematody zhivotnykh i cheloveka
Translated by A. Birron and Z.S. Cole.

Moskva, Akad. Nauk SSSR, 1960, 24,5cm., ill
Israel Program for scientific translation
cat 843 Jerusalem 1964
cf.: B. 51.198 (Trad.);

BIRRON, A.

B. 51.225

Birds of the Soviet Union (Ptitsy Sovetskogo Soyuza - Moskva Sovetskaya Nauka, 1954°
vol. VI Translated by A. Birron & Z.S. Cole

Jerusalem, 1968, 24,5cm., ill.

Israel Program for Scientific Translations
n° 1673

BIRRON, A.

B. 51.225

Birds of the Soviet Union (Ptitsy SSSR)
Soyuz - Moskva, Sovetskaya Nauka, 1951
vol. I.

Translated by Birron A & Cole Z.S.

Jerusalem, Israel Program for Scientific
translation cat 1120, 1966, 27,5cm., ill.

BIRRON, A.
+ COLE, Z.S.
= E.D. Gordon,

B. 51225

Birds of the Soviet Union (plitsy Sovetsko-
go Soyuza-Moskva, Sovetskaya Nauka 1951).
vol. II. Translated by A. Birron, Z.S. Cole
and E.D. Gordon. auteurs: DEMENT'EV, G.P.
GLADKOV, N.A. and SPANGENBERG, E.P.

Jerusalem 1969. 24,5 cm. ill.

in: Israel Program for Scientific Trans-
lations, cat. 1121

BIRRON, A.

B. 52.339

HECHTER, H.G.

LENGY, J.I.

ERSHOV, V.S.

Parasitology and parasitic diseases of Livestock.

(Parazitologiya i invazionnye bolezni sel'skhozyaistvennykh zhivotnykh.) Translated by

A. BIRRON, H.G. HECHTER & J.I. LENGY.

Washington: National Science Foundation.
1960. 24,5 cm. ill.

Jerusalem: Israel Program for Scientific Translation. I.P.S.T. cat. n° 94.

BIRRON A.

B.52.276

STROGANOV S.U.

Carnivorous Mammals of Siberia (Sveri Sibiri:
klishchnye- Akademie Nauk SSSR. Sibirskoe
otdelenie- Biologicheskii Institut Moskua;
1962) Translated by A. Birron.

Jerusalem

Israël program for Scientific translations,
1969, N° 5I06- 24,5 cm ill.

BIRRON, A. & others

B. 51.199

Contributions to Helmintology Published to
comemorate the 75th birthday of K.I. Skrjabin
Rabolupo gel'mintologii K 75 Letiyu Akademika
K.I. Skrjabina Moskva Akad. Nauk SSSR, 1953
Translated from russian by A. Birron and
J.S. Gole.

erusalem, Israel Program for scientific Trans-
lations cat. 1412 1966, 24,5cm., ill.

BIRRON, A. & others

B. 51.198

Essentials of Trematology Trematodes of
Man and Animals Osnovy Trematodologii Trematode-
dy zhivotnykh i cheloveka Moskva Akad. Nauk
SSSR 1960, vol. 8-15 C. 16.706 Translated
from Russian by A. Birron et Z.S. Cole.

Jerusalem, Israel Program for scientific
Translations cat. 843, 1426 vol. 17, 18 24,5cm
ill.

BIRRON, A.

B.48.183

Essentials of Nematodology Osnovy nematodologii vol.V: Strongyloids of animals and man (strongiloidei zhivotnykh i cheloveka strongylidac) Moskva Akad. Nauk SSSR, 1955
Translated by A. Birron and Z.S. Cole.

Jerusalem, Israel Program for scientific
Translations cat. 1112 1964.

B. 51,237

BIRRON, A.

Key to the Fauna of the U.S.S.R. go-key to
Parasites of freshwater fish of the U.S.S.R.
Moskva Leningrad Akad. Nauk SSSR Zoologiches-
kii Institut, 1962. (cf, P.131) (Opredelitel'i
po fauna SSSR 80 Opredelitel'parazitov pres-
novodnykh ryb SSSR

Translated by A. Birron & Z.,S. Cole
Jerusalem, Israel Program for scientific trans-
lations, 1964, 24,5cm., ill. cat. n° 1136.

BIRRON, A.

B. 43.002

Mammals of the U.S.S.R. and adjacent countries
Mammals of Eastern Europe and Northern Asia
vol. IV, V, VI. Rodents (Zveri SSSR i pribilez-
hashchikh stran. Zveri vostochnoi Evropy i
severnoi Azii vol. IV, V, VI. Gryzuny Moskva
Leningrad Akad. Nauk, SSSR 1940-48. Translated
by J. Salkind. A. Birron & Z.S. Cole

Jerusalem, Israel Program for scientific
translations cat. vol. IV n°1254, vol. V
n°745, vol. VI n°7461963-66, 27,5cm., ill.

BIRRON, A.

C. 18.856

The principal hydrological features of the Pacific ocean (Osnovnye cherty gidrologii Tikhogo Okeana) Moskva, Gidrometeorologicheskoe Izdat. 1958- Translated by A Birron & Z.S. Cole.

Jerusalem, Israel Program for Scientific Translations, 1963, 24,5cm, ill. cat. 753.

BIRRON, A.

B. 51.224

The Sea Otter (Kalan-Moskva 1947)

Translated by A. Birron & Z.S. Cole.

Jerusalem, Israel Program for scientific
translation cat. 621, 1962, 24,5cm., ill.
Central Administration of Reserves of the
R.S.F.S.R.

BIRRON, A.

B. 47.330

Fauna of U.S.S.R., Mammals vol.I. (2):
Musk deer and deer - Fauna SSSR Mlekopitayushchie: Kabargi i olenic Moskva 1952, Akad Nauk SSSR Zoologicheskii Institut Nov. Ser. 55 (P.57) Translated by Birren A. & Cole Z,S

Jerusalem, Israel Program for scientific
Translations, 1960, 24,5cm., ill.
cat. 123.

BI-SE, E.L.

E. .874

Reclamation of Scottish Peat Land.

Aberdeen, 1956.

7 p., 2 fig.

Ext : Town and Country Planning, march 1956
(The Macaulay Inst. for Soil Res.)

Литература.

... - 15

Gigantismus abyssalis.

1958. 27. ср.

Extr. do : Морф. и мол. онтогр.

Zoologicheskij zhurnal XXVI (1958).

Translation into E. Tchernyshov.

BIRSTEIN, J.

D. 2.738

Die Land und Suesswasser-Isopoden des arktischen
Gebietes.

Jena, G.Fischer, 1933, 36 cm.

(Fauna Arctica : Bd.VI, lief.5, pp.471-476).

BIRSTEIN, J.A.

C. 20.536

The family Ischnomesidae (Crustacea, Isopoda, Asellota)
in the North-Western part of the Pacific and the
problem of amphiboreal and bipolar distribution of
the deep sea Fauna.

Zoologicheskij Zhurnal. 1960. vol. 39(1). pp. 21-28.
Traduit du russe (en Français).

BIRSHTEJN, Ja. A.

P 3.751

Le plus ancien représentant de l'ordre de
crustacés décapodes: *Protoclytiopsis antiqua*
gen.nov.sp.nov., provenant des dépôts permiens
de la Sibérie occidentale.

U.R.S.S., 1958.

5 p., ill., 27 cm.

ext.: "Dokl. Akad. Nauk S.S.S.R.": t. 122, n° 3.

(trad. B.R.G.M.: n° 2.007).

BIRSHTEJI, Ja.A.

B 46.088

BIRSHTEJI, Ja.A. + VINOGRADOV, M.E.

Pelagicheskie gammaridy (Amphipoda-Gammaridea) Kuriko-Kamchatskoj Vpadiny.

Moskva, Akad. Nauk SSSR, 1955, 24 cm., ill.

(Trudy Inst. Okeanologii: t. XII, 1955,
pp. 210-287).

Photocopie

BIRSHTEJI, Ja. A.

B. 46.089

BIRSHTEJI, Ja. A. + VINOGRADOV, M. E.

Pelagicheskie Gammaridy Tropischeskoj chasti Tikhogo Okeana.

Photocopie

Moskva, Akad.N.SSSR., 1960, 24 cm., ill.

(Trudy Inst.Okean. / T. XXXIV, 1960, pp. 165-
241)

BIRSHTEJN, V.Ja.

B.57.911

Citogeneticheskie i molekuljarnye aspekty evoljucii
pozvonochnykh.

Moskva. Akad.Nauk SSSR. 1987. 22 cm. ill.

Institut Biologii Razvitiya im N.K. Kol'covaya.

BIRSTEIN, JA. A.
+ VINOGRADOV, M.E.

C. 20.158

Diffusion des Gammarides pélagiques, dans les limites
du rayon de recherche. (Rasprostranenne pelagicheskikh
Gammarid v predelakh rayona issledovaniya.

28 cm.

Extr. : Trudy Okeanol. Instit. Akad. Nauk.
S.S.S.R. 1958. vol. 27. pp. 248-254.

BIRSTEIN, Ja. A.
+ VINOGRADOV, ME.

C. 20.767

Amphipodes des profondeurs pélagiques de la fosse
des Philippines.

Moscou. 1963. 28 cm.

Traduit du Russe : Trudy Instituta Okeanologii
Akademija Nauk S.S.S.R. Tom LXXI, PP. 81-93.

BIRSTEIN, J.A.
+ VINOGRADOV, M.E.

C. 20.107

Distribution des Gammarides pélagiques de
la Fosse des Kouriles-Kamtchatka. (Pelagi-
cheskie Gammaridy Kurilo-Kamchatskoj Vnadiny)

1955. 28 cm.

Traduction : Kaleri.

BIRSTEIN, Ja A.

C. 20.108

+ VINOGRADOV, M.E.

Distribution des Gammarides Pélagiques des
régions tropicales de l'Océan Pacifique
(Pelagicheskie Gammaridy Tropicheskoy
Chasti Tikhogo Okeana.

1960. 28 cm.

Trudy Instituta Okeanologii. T. 34.
pp. 226-241.

Traduction Kaleri.

BIRSTEIN, Ja. A.
+ VINOGRADOV, M.E.

C. 20.768

Gammarides pélagiques de la partie septentrionale
de l'Océan Indien.

Moskva. 1964. 28 cm.

Traduit de Russe : Trudy Instituta Okeanologii
Akademija Nauk S.S.S.R. T. 65. pp. 152-196.

BIRSTEIN, J.A.

C. 21.258

+ VINOGRADOV, M.E.

Pelagicheskie Gammaridy / (Amphipoda - Gammaridea)
Kurilo-Kamchatskoj Vpadiny.

Moskva. 1955. 26 cm. ill.

Extr. : Trudy Instuta Okeanologii Akademija Nauk
S.S.S.R. 1955. T. XII. pp. 210-287.

BIRSTEIN, J.A.
+ VINOGRADOV, M.E.

C. 21.257

Rol'troficheskogo factora v taksonomicheskem obosoblenii
morskoj glubokovodnoj fauny.

Moskva. 1971. 25 cm.

Extr. : Bjulletin Moskovskogo Obschetsva Ispytatelei
prirodi. Otdel. Biologicheskii. 3. pp. 59-92.

BIRSTEIN, Ya. A
+ VINOGRADOV, M.E.

C. 20.213

I *Paracallisoma alberti* Chevreux; II *Orchomenella abyssorum* (Stebbing). III. Distribution verticale.

28,5 cm.

Extraits divers. (1955, 1960, 1964, 1970).

BIRSHTEJN, Ja.A.

B.57.614

Genezis presnovodnoj peshchernoj i glubokovodnoj faun.

■. Moskva. Akad. Nauk SSSR. 1985. 21,5 cm. ill.
Moskovoe Obshchestvo Ispytatelej Prirody.

BIRTHDAY

B 48.350

Festschrift - Anniversary issue - Volume jubilaire. Adolph Hans Schultz zum 70. Geburtstag gewidnet. - dedicated to his 70. birthday - à l'occasion de son 70. anniversaire.

Basel, S. Karger, 1962, 25 cm., ill.

("Bibliotheca Primateologica"): 1.

BIRKHAUER, Joseph K.

I 405

Glacial Geology across the crest of the
Sierra Nevada, California.

New York, 1904, 22 cm. ill.

Geological Society of America. Special
Papers. 75

B. 51.225

BIRRON, A.

Birds of the Soviet Union vol. IV (Ptitsy Sovetskogo soyuza T. IV). Translated from russian by A. Birron, Z.S. Cole.

Moskva, Sovetskaya Nauka 1952, 24,5cm., ill.
Jerusalem, Israel Program for scientific
Translations, cat. n° 1261, 1967.

BIRSTEIN, YA,A.

B. 47.330

Fauna of U.S.S.R Crustacea vol. VII (5)
Freshwater Isopods (Asellota). Fauna SSSR
Rakoobraznye T. VII (5): Presnovodnye osliky
Moskva-Leningrad, Akad. Nauk. SSSR Zoolog-
cheskii. Institut Nov. ser. 47, 1951, cf.
P.57. Translated by A. Mercado.

Jerusalem, Israel Program for scientific
translations cat. 1118, 24,5cm., ill.