

CONTENTS

1	Effect of Metal Pickling and Electroplating Industrial Sludge-Borne Heavy Metals on Wheat (<i>Triticum aestivum</i>) Seedling Growth Sudarshana Sharma, Parmanand Sharma, Sazada Siddiqui A. K. Bhattacharyya	1-8
2	Rocks for crops: Assessment of the Quality of Adigudom Gypsum for crop production in the northern highlands of Ethiopia Fassil Kebede	9-14
3	Morphology, Fecundity and diet of <i>Galeoides decadactylus</i> (Pisces: Polynemidae) (Bloch, 1795) off Nigerian coast EMMANUEL B.E, GBESAN, K and OSIBONA, A.O.	15-23
4	Elemental Analysis of Satluj River Water Using EDXRF Prem Singh and J.P. Saharan	24-28
5	CATTLE BABESIOSIS AND ASSOCIATED BIOCHEMICAL ALTERATION IN KALUBYIA GOVERNORATE. Ola, F. A. Talkhan; Mervat E. I. Rdwan.; Ali. M. A	29-36
6	Awareness of Urban and Rural People Regarding Polythene Ban in Rajshahi Division, Bangladesh Abul Hasnat Md. Shamim, Md. Abu Taleb and Md. Anisur Rahman	37-40
7	Biochemical Studies on Nephroprotective Effect of Carob (<i>Ceratonia siliqua</i> L.) Growing in Egypt Mahgoub M. Ahmed	41-47
8	Genotypic Variability for Agronomic and Yield Characters in Some Cowpeas (<i>Vigna unguiculata</i> (L.) Walp.) D. O. Idahosa J. E. Alike and A. U. Omoregie	48-55
9	Effects Of Organic, Organomineral And NPK Fertilizer Treatments On The Quality Of <i>Amaranthus Cruentus</i> (L) On Two Soil Types In Lagos, Nigeria Makinde Esther. A., O. Fagbola., E. A. Akinrinde, and E.A. Makinde	56-62
10	Analysis on the Parking demand of the Commercial Buildings Considering the Public Transport Accessibility ——Commercial Buildings in Beijing as an Example Huanmei Qin, Qing Xiao, Hongzhi Guan , Xiaosong Pan	63-68
11	Probiotic Activity of <i>L. acidophilus</i> against Major Food-borne Pathogens Isolated from Broiler Carcasses. Sherein I. Abd El-Moez, Ahmed F.Y., Samy A.A. , Aisha R.Ali	69-78
12	Tracking the Invasion Pathway: Assesment of α-Diversity and Invasiveness of Alien Ornamental Plants of Srinagar(Kashmir, J&K), India Shabana Aslam, Khursheed Ahmad Ganaie, AQ John and GH Dar	79-95
13	Influence of dietary commercial Beaker's yeast, <i>Saccharomyces cerevisiae</i> on growth performance, survival and immunostimulation of <i>Oreochromis niloticus</i> challenged	96-103

with *Aeromonas hydrophila*.

H A M, Osman, Taghreed, B Ibrahim, W E, Soliman and Maather, M Monier

- | | | |
|-----------|---|----------------|
| 14 | Quadratic Model for Predicting the Concentration of Dissolved Iron Relative to the Initial and Final Solution pH during Oxalic Acid Leaching of Iron Oxide Ore | 104-109 |
| | Chukwuka I. Nwoye | |
| 15 | Model for the Calculation of the Concentration of Sulphur Removed during Oxidation of Iron Oxide Ore by Powdered Potassium Chlorate | 110-114 |
| | Chukwuka I. Nwoye | |
| 16 | Electrogastrography As A Diagnostic Tool For Overlapping Dyspepsia In Irritable Bowel Syndrome Patients | 115-120 |
| | Engy Yousry Elsayed, Mohamed Omar, Aml Ameen | |
| 17 | Medicinal and Aromatic Plants Diversity of Asteraceae in Uttarakhand | 121-128 |
| | Vinod Kumar Bisht & Vineet Purohit | |
| 18 | An issue of improvement in Annual land use planning | 129-138 |
| | Bolormaa Batsuuri | |