Blog posts in May 2013. Environmental science, aquatic, availability, self-purification, California, Cambridge, citation, environmental, Harvard, hazard, libraries, MIT, ecology, toxicology, UK, USA, water,

http://5bio5.blogspot.com/2013/07/blog-posts-in-2013-may-environment.html
http://ru.scribd.com/doc/153080075/
**

· Solution to problem: Water scarcity involves water...
· MIT, Harvard, Cambridge, MA, Tufts University, Wor...
· 1 168 views a day. 31.5.2013. Most viewed. Environ...
· Some U.S. libraries. Availability of the article ...
· Boston and the area around it: Biocontrol of water...
· California. These libraries have the paper: Biocon...
· California. How nature improves water quality. How...
· Citation by UN GEMS program. 2008. in the book: bo...
· Environmental hazard: Umweltgefährdung, hazard ass...
· Germany, German language. Citation, availability, ...
· ХИМИКО-БИОТИЧЕСКИЕ ВЗАИМОДЕЙСТВИЯ И НОВОЕ В УЧЕНИИ...
· Некоторые вопросы химико-биотических взаимодейств...
· публикации (экология, науки об окружающей среде) ч...
· Environmental toxicology, aquatic toxicology. inno...
· Библиография. Воздействия загрязняющих веществ на ...
· Internet users liked these blog posts on environme...
· Internet users liked this: U.S.A., U.K. Availabili...
· USA, UK. Availability in top libraries, universiti...
· 1 236 reads a day. Environmental science innovatio...
· MIT, Massachusetts Institute of Technology, Cambri...
· New York, Columbia University, Ithaca, Albany, Roc...
· California, San Diego, Stanford, Berkeley, Davis, ...
· California. Availability. Book. Biological effects...
· New York. Availability of the book. Biological ef...
· Boston, Massachusetts, and the area around. Harvar...
· Princeton University.Library: Availability of sele...
· Oxford. University of Oxford, availability. A seri...
· Oxford. Libraries. Publications on biology, select...
· Oxford. part 7. publications on biology, environme...
· Oxford. part 6. publications on biology, environme...
· Oxford. part 5. publications on biology, environme...
· Oxford. part 4. publications on biology, environme...
· Oxford. part 3. publications on biology, environme...
· Oxford. part 2. publications on biology, environme...
· Oxford. part 1. publications on biology, environme...
· Oxford University Library. Book. Biological Effect...
· University of Cambridge. CITATION,AVAILABILITY: a ...
· USA. U.S. evidence of merit of a series of publica...
· Top U.S. universities. In libraries: selected publ...
· Web-sites of many universities and scientific inst...
· FAQ (Frequently asked questions) on some of a seri...
· Explanation of the most important, vital, publicat...
· Most viewed. 24 May 2013. Environmental science, w...
· Key words of papers that cited one article. Commun...
· Citation of research results of M.V.Lomonosov Mosc...
· Citation of: series of publications on aquatic and...
· Citation of. Some aspects of water filtering activ...
· Citation of. The aquatic macrophyte Ceratophyllum ...
· Citation of. Studying effects of some surfactants ...
· Citation of. Polyfunctional role of biodiversity i...
· Citation of. On the multifunctional role of the bi...
· Water self-purification capacity. Natural processe...
· Статьи по экологии, биотестированию в с.х. библиот...
· Citation of. On some issues of maintaining water ...
· Citation of. On biotic self-purification of aquati...
· Citation of. Some aspects of water filtering activ...
· NOAA (National Oceanic and Atmospheric Administrat...
· Full texts online free: Environmental sciences, ec...
· Citation of Moscow University. South Africa, in Af...
· КРИТЕРИИ ЭКОЛОГИЧЕСКОЙ ОПАСНОСТИ АНТРОПОГЕННЫХ ВОЗ...
· Citation of. Some aspects of water filtering activ...
· Citation of. Biological Effects of Surfactants. Ad...
· new citation of a relevant book on ecotoxicology, ...
· Citation of some relevant publications on issues o...
· Citation of. On biotic self-purification of aquati...
· 1 422 views a day. May 20, 2013. Environmental sci...
· Volunteers bloggers needed. Join our team! See the...
· Citation of.‘Biological Effects of Surfactants’. i...
· Citation. Eindhoven University of Technology [Tech...
· Welcome to the Group entitled ‘Water’
· German key words for the series of publications. E...
· Recent citation in U.S.A., U.K., Germany, Sweden, ...
· Short list: INFO ON CITATION OF relevant PUBLICATI...
· Citation of. Inhibitory analysis of top-down contr...
· USA.NOAA (National Oceanic and Atmospheric Adminis...
· Citation of. Inhibition of mussel suspension feedi...
· Citation of. Biological Filtering and Ecological M...
· Citation of. Biological Filtering and Ecological M...
· USA. Vaughn C.C., Nichols S. J., Spooner D. E. Uni...
· Water filtration by animals. Selected top publicat...
· Institute for Environmental Management and Land-us...
· Helmholtz Centre for Environmental Research (UFZ),...
· Federal Public Service Health, Food Chain Safety a...
· Research Institute for Nature and Forest (INBO), B...
· U.S.A., USA, citation of: ecology, environmental s...
· Available in U.S.A. ecology, environment, biology....
· 60 ecology publications, some of them with comment...
· National Institute of Water and Atmospheric Resear...
· Citation of. Biodiversity protection and quality o...
· Citation of 3 ecology paper. Water filtering activ...
· Belgium, France, Germany, Sweden, Netherlands: bio...
· Science–policy challenges for biodiversity, public...
· U.K.,Cambridge University. Citation of publication...
· Belgium et al. Citation of the article: Ostroumov ...
· Citation by Cambridge University authors (United ...
· citation of some publications on environmental sci...
· Edited.Экология. Некоторые новые публикации 2007-2...
· 5 Recent developments in Environmental Science in ...
· Citation of concrete publications on environmental...
· Citation in the U.S.A., and/or some other examples...
· Proceedings, scientific conference ‘Ecosystems, Or...
· Концепции экологии "экосистема", "биогеоценоз", "г...
· Citation of: Anthropogenic effects on the biota. T...
· Citation of: An aquatic ecosystem: a large-scale d...
· New Zealand: citation of research results (Suspens...
· New citation of research: Water Self-purification ...
· Filter feeders (suspension feeders) definition: an...
· EUROPE: citation of publications of Moscow Univers...
· Citation in Europe of publications on ecology, env...
· Citation in North America, USA, of some publicati...
· The first English language monograph on environmen...
· U.K., Britain, England. Ecology, Environment. Publ...
· Aashi Aslam Kathia, and Bibha Singh liked the info...
· France, Availability in libraries, Environmental s...
· U.S.A. Availability in libraries. Environmental sc...
· Germany. Availability in libraries, Environmental ...
· Switzerland, Availability in libraries, Environmen...
· Available in libraries. U.S.A., Europe, Asia Hong ...
· Biological effects of surfactants. book available ...
· Гидробиология. Ошибки и как их исправить, как избе...
· Статьи по экологии. Доступны в библиотеке. ГПНТБ. ...
· Роль организмов в регуляции миграции химических эл...
· Chinese annotations: 8 web sites / web pages with ...
· Книги, статьи на русском языке. Экология воды, очи...
· Another reason why we need clean water: DID YOU KN...
· 36 innovations, chemico-biotic interactions in bio...
· книги. Библиотека РФ. Ленинская библиотека. Раздел...
· РФ. Ленинская библиотека. Экология, окружающая сре...
· Ленинская библиотека (= Российская государственная...
· Доступность в Ленинской библиотеке книг по самоочи...
· Bibliography. Environmental toxicology, ecology, w...
· 1 282 views a day. 7.5.2013. Env. science.ecology,...
· AQUATIC ECOSYSTEM UPGRADES WATER QUALITY: MULTI-FA...
· Solutions to some water quality problems. SELF-PUR...
· book on environmental toxicology, ‘Biological Effe...
· Inhibition of Mussel Suspension Feeding by Surfact...
· 15 Innovations, English, Chinese. 环境科学; 生态毒理学; Env...
· 1 170 views a day, on 7.5.2013. Most viewed. Ecosy...
· Global quest for enigma of the biosphere and hydro...
· Articles indexed in Web of Knowledge (some example...
· A Story about the origin of a series of publicatio...
· Star Trek toward substancial new facts, ideas in e...
· Star Trek toward substancial new facts, ideas in e...
· Colleagues at the Indonesian university liked some...
· Freshwater mussels are the most endangered, imperi...
· Beautiful Eve naming the birds. Picture of a Beaut...
· Лекция о воде по ТВ России. Вода, качество воды, в...
· Valuable comment, independent evaluation of this b...
· The best bioscience journal in Russia and adjacent...
· Publications recommended to be cited, useful: th...
· useful blog posts: environmental, toxicology, surf...
· Citation of publications, ecology, environmental s...
· water quality and self-purification: bibliography,...
· Significant impact. Article. First measurement of ...
**

more detail, web-sites, see here:

http://5bio5.blogspot.com/2013/07/blog-posts-in-2013-may-environment.html
Tags:

aquatic, availability, self-purification, California, Cambridge, citation, environmental, Harvard, hazard, libraries, MIT, ecology, toxicology, UK, USA, water,

