

REFERENCES

- Diwedi R.S. (1991).** National Seminar on the importance of zinc in agricultural, 10 October, IISR, Lucknow pp. 45-48.
- Gupta, G.P. and Rao, G.S.C. (1980).** A study on effect of Mn on growth, total protein and nucleic acid in sugarcane plant. Proc. Int. Soc. Sugarcane Technol., 17 : 213 - 216.
- Lindsay, W.L. and Norvell, W.A. (1978).** Development of DTPA soil test for Zn, Fe, Mn and Cu. Soil. Sci. Soc. Am. J., 42 : 421 - 428.
- Pasricha, N.S., Singh, R. (1999).** Role of zinc in crop production. National Symposium on Zinc Fertilizer Industry. pp. 55.
- Singh, A., Dua, S.P. and Singh, G.P. (1995).** Effect of sulphur on the yield and quality of sugarcane. Indian Sugar, XLIV(4) : 237 - 238.
- Yadav, D.V., Singh, T. and Singh, K. (1987).** Response of Sugarcane to foliar application of micronutrient. Indian J. Sugarcane Technol, 4 : 42 - 46.

MEETING/ CONFERENCES/ SYMPOSIA/ WORKSHOP/ SEMINARS

September 3-4, 2002

The 8th Asia International Sugar Conference 2002

Contact : Yuh Tyan

Nusa Dua Beach Hotel and Spa, Bali, Indonesia

Phone : +65-68355135; Fax : +65-67335087, 67364312

e-mail : yuhtyan.lew@ibcasia.com.sg

October 24-26, 2002

International Conference and Exhibition on Sugar Mill Cogeneration

Contact : Outreach Cell

Winrock International India

7, Poorvi Marg, Vasant Vihar, New Delhi - 110 057, India

Tel. : 91-11-614-2965; Fax : 91-11-614-6004

e-mail : winrock@vsnl.com

website : www.winrockindia.org
www.renewingindia.org

January 16-21, 2005

XXV ISSCT Congress

Contact : Secretary/Treasurer

Mauricio Cobarrus, Vice-President

Cengicana, 6a, Calle 6-38

Zona-9, Edificio Tivoli

Officiana 6, Sotano

Guatemala City

e-mail : cengican@concyt.gob.gt

centro@cengicana.org

Tel. : (502)331-3068

Fax : (502)334-0635