Nature and Science 2009;7(9) http://www.sciencepub.net/nature
CONTENTS

	1
	Influence of explants type and plant growth regulators on In vitro multiple shoots regeneration of a Laurel from Himalaya
Gunjan Sharma and Anant Ram Nautiyal

	
	1-7

	2
	DNA Extraction from Different Preserved Tissue of Cassidula aurisfelis for PCR study
Wan Bayani W. Omar, Mohammad Shafie B. Shafie and Zaleha Kasim

	
	8-14

	3
	Model for Evaluating Essential Volume Parameters During Drying of Wet Clay
Chukwuka Ikechukwu Nwoye and Stanley Ofoegbu

	
	15-21

	4
	Model for Computational Analysis of Water Absorption In Clay Materials Exposed To Hot-Humid Environment
Chukwuka Ikechukwu Nwoye

	
	22-25

	5
	Bacterial Agent of Respiratory Manifestation in Cattle and The Associated Biochemical Alterations in Menoufiea Governorate
Samya, EL-M. Salama, Maha M EL.Kholy, Ola F. A. Talkhan, Sahar A. Mosallam and Elham I. Atwa

	
	26-30

	6
	Effect of Growth Regulators on Meristem-tip Development and in vitro Multiplication of Potato Cultivar ‘Kufri Himalini’
Anoop Badoni and J. S. Chauhan

	
	31-34

	7
	Involution Signs During The Postnatal Life In The Pineal Tissue Of Buffalo And Camel
Khalil Abou-Easa, Ehab Tousson and Mesbah Abd-El-Gawad

	
	35-44

	8
	Occurrence of Parasitic Watermolds in Selected Forest Soils of Nainital, Indian Central Himalaya
Manisha Upadhyay, Uma T. Palni

	
	45-48

	9
	Eco-Phytochemical Studies of Plants in a Crude Oil Polluted Terrestrial Habitat Located at Iwhrekan, Ughelli North Local Government Area of Delta State
Edema, N.E., Obadoni, B.O., Erheni, H. and Osakwuni, U.E.

	
	49-52

	10
	Environmental geological assessment of a Solid Waste Disposal site: a case in Ilorin, Southwestern, Nigeria
Olusegun Omoniyi IGE, Olufemi OGUNSANWO

	
	53-62

	11
	Floristic structure and phytodiversity along an elevational gradient in Peepalkoti-Joshimath area of Garhwal Himalaya, India
Vishwapati Bhatt, Vijay Kant Purohit

	
	63-74

	12
	Hedychium spicatum Buch.-Ham.: A High Valued Skin Glowing and Curing Medicinal Herb Needs Future Attention on its Conservation
V. P. Bhatt, Vineeta Negi, Vijay Kant Purohit

	
	75-77

	13
	Thermodynamic modeling of performance of an irreversible Diesel cycle with engine speed
Rahim Ebrahimi

	
	78-82

	14
	Landscape change and sandy desertification monitoring and assessment: a case study in Northern Shaanxi Province, China
Eltahir. M. Elhadi., Nagi. Zomrawi

	
	83-90

	15
	Evaluation of Water Quality: Physico – Chemical Characteristics of Ganga River at Kanpur by using Correlation Study
Priyanka Trivedi, Amita Bajpai and Sukarma Thareja

	
	91-94

	16
	Impact of farm size on energy use and profitability of red bean production in Iran: A case study in Kurdistan province
Payman Salami, Alireza Keyhani, Shahin Rafiee

	
	95-104

I
