SYLLABUS FOR THE SUBJECT OF AGRICULTURE PAPER-I

Total Marks: 100

Natural resources (land, water, biological and climatic) of Pakistan and their impact on crop production. Climatic factors and their relationship with crop growth processes like photosynthesis, respiration and transpiration. Agro-ecological zones of Pakistan and their features. Dry farming. Organic farming for agricultural environmental pollution management. Use of bio-fertilizers, biopesticides and natural products. Biological N_2 fixation and factors affecting biological N_2 fixation. Source-sink relationships in crop plants. Weed-crop interference; competition and allelopathic interactions.

Role of Agri. Extension in current and future agriculture in Pakistan. Methods and steps to evaluate extension activities. Global overview of Agri. extension. Types, principles, strategies and significance of audio-visual aids in Agri. Extension.

Importance, potential and principles of Agro-forestry. Various agro-forestry systems. Forest products and utilization features of range management in Pakistan. Major wildlife species found in Pakistan, their morphological features, behaviour and habitats. National forest policy and other land use policies. Biodiversity, its conservation, threats and losses, Impact of environmental changes on biodiversity.

Role of Indus Basin Irrigation System in the development of agriculture in Pakistan. Current and future scope of farm mechanization in Pakistan.

Food processing and preservation. Food industries of Pakistan and their role in the national economy. WTO implications to food business. Food analysis, contamination of foods business. Food analysis, contamination of foods and its control measures. Processing and uses of dairy products. Basic nutrition requirements of human body and their relationship with nutrition related diseases.

Indicators and issues of agriculture sector in Pakistan and their role in national economy. Land tenure systems and land reforms in Pakistan. Principles, objectives and functions of WTO. Role of IT in agriculture.

SUGGESTED READINGS

- 1. Afzal, M. 1977. farming in Pakistan. Acad. Sci., Islamabad, Pakistan.
- 2. Anderson, W.P. 1993. Weed Science Principles. 2nd ED. West Pub. Co. NY, USA.
- Andrew, C.O. 1993. Applied agricultural Research: Foundations and methodology. Westview Press.
- 4. Arnon, I. 1992. Agriculture in dry lands: Principles and Practices. Elsevier Sci. Pub., London, UK.

- 5. Awan, J.A, 2005 elements of food Science and Technology. Uni-tech communications, Faisalabad, Pakistan.
- 6. Azhar, B.A. 1996. Pakistan Agricultural Economics. NBF, Islamabad, Pakistan
- 7. Bonner, J. 1995. Principles of Plant Physiology. 1st Ed. W.H. freeman, NBF, San Francisco, USA.
- 8. Byerlee, D. and T. Hussain. 1992. Farming Systems of Pakistan. Vanguard Books, Lahore, Pakistan.
- 9. Eastwood, M. 2003. Principles of Human Nutrition. Blackwell Sci. Inc., London, UK.
- 10. FAO. Agricultural Extension: A reference manual. Rome, Italy.
- 11. Fitter, A.H. and P.K.M. Hay. 1987. environmental Physiology of Plants. 2nd Ed. Acad. Press Inc., London, UK.
- 12. Frazier, W.C. and D.C. Westhoff. 1998. Food Microbiology. McGraw Hill Book Co., NY, USA.
- 13. GoP. 1963. Forest Policy Statement. 1947-90. All five years plans. Food & Agri. Comm. Report, Pakistan
- 14. Greely, B. 1953. Forest policy. Min. Food & Agri,. GoP, Pakistan.
- 15. Grey, L., J.M. Rolfe and I. Edgington. 2005. Living Forests and Forestry 6th Ed. Holland.
- 16. Hopkins, G.H. 1999. Introduction to Plant Physiology. John Wiley & Sons, NY, USA.
- 17. Hunter, M.L.Jr. 1996. Fundamentals of conservation Biology. Blackwell Sci. Inc., London, UK.
- 18. Khan, A.H. 1986. Rural Development in Pakistan. Vanguard Books Ltd., Lahore, Pakistan.
- 19. Khan, S.R.A. 2001. Crop Management in Pakistan With Focus on Soil and Water. Directorate of Agri. Info., Lahore, Pakistan.
- 20. Landon, K.C. and J.P. Landon. 1998. Management information Systems: New approaches to organizations and technology. Prentice & Hall Int., London, UK.
- 21. Memon, R.A. and E. Bashir (eds.) 1993. Extension Methods. NBF, Islamabad, Pakistan.
- 22. Nazir, M.S. 1994. Crop Production. (eds.). E. Bashir and R. Bantel. National Book Foundation, Islamabad, Pakistan.
- 23. Nielson, S.S 2003. Food Analysis Laboratory Manual. Chips Ltd., USA.
- 24. Palaniappan and K.Annadurani. 2006. Organic Farming Theory and Practice. Sci. Publ., Jodhpur, India.
- 25. Quraishi, M.A.A., B.S. Khan and S. Yaqoob. 1998. Range Management in Pakistan Kazi Publ., Ganpat Road, Urdu Bazar Lahore, Pakistan.
- Quarishi, M.A.A., S.M.A. Qayume and R.A. Khan 2000. Practical Manual of Wildlife Management. Vol. I., Dept. Forestry, Range management and Wildlife, Univ. Agri. Faisalabad, Pakistan.
- 27. Rafique, M. 2005. Irrigation and Drainage Practices. Univ. Agri. Faisalabad, Pakistan.
- 28. Rees, N. and D. Watson 2000. International Standards for Food Safety. Kluwer Sci. Pub., NY, USA.

- 29. Taiz and Zager. 2003. Plant Physiology. 3rd Panima Pub. Corps., Banglore, New Delhi, India.
- 30. Tahir, A.R. and M.S. Sabir. 2003. Fundamentals of tractor and Agricultural Machinery. Univ. Agri. Faisalabad, Pakistan.
- 31. Vernam, A.H. and Sutherland J.P. 1994. Milk and Milk Products: Technology, Chemistry and Microbiology. Chapman and Hall, NY, USA.
- 32. Wallar, G.R. 1987. Allelochemical's Role in Agriculture and Forestry. ACS Symp. Series 330. Am. Chem. Soc., Washington DC. USA.
- 33 WTO. 1999. The Legal Test: The results of the Uruguay round of multilateral trade negotiations. Cambridge, UK.

Total Marks: 100

Concept of genetics. Role of genetics in crop improvement. Chemical composition of hereditary material. Molecular basis of genetic code. Basic control system in gene expression. Variation-basis of plant breeding, its creation and exploitation. Breeding strategies. Breeding methods of self, cross and asexually propagated crops. Process of variety development.

Concept of modern breeding; doubled haploid breeding, marker-assisted breeding, mutation breeding, heteroploid breeding, hybrid breeding and transgenic breeding. Various techniques of developing transgenic plants and scope of transgenic plants in plant breeding. Impact of cultivation of transgenic crops on biodiversity. Role of agribiotechnology in crop improvement. Breeding cultivars for marginal lands. Role of edible oilseeds in agriculture and economy of Pakistan. Development of low erucic acid and glucosinolate (double low) varieties in rapeseed and mustard crops.

Resistance breeding. Host-plant genetic resistance. Genetic and physiological mechanisms of stress tolerance in crop plants. Major insect pests of important agricultural crops. Principles and methods of insect control. Entomological industries; Apiculture, Sericulture and Lac-culture. Types of agricultural pollution and its management. Mode of action, hazards and safety measures of insecticides. IPM and economics of pest management.

Causes, nature of losses and economic importance of plant diseases, and principles of their control. Economic importance, transmission and control of plant viruses. Various methods to control and manage plant diseases. Methods of screening of crop germplasm for the sources of disease resistance. Physiological requirements and problems in mushroom cultivation. nutritional value of mushroom and remedial measures of mushroom poisoning.

Classification, propagation, management practices and post harvest handling of Horticultural crops. Role of tissue culture in agriculture. Cultivation, production, chemical and pharmacological properties of medicinal plants. Propagation methods, management practices and marketing of fruit and ornamental plants nurseries.

Soil formation and Soil profile. Types of soil, salt affected and waterlogged soils, and their reclamation and management. Factors affecting crop growth and growth expression models. Sources and significance of organic matter in agriculture. Soil fertility problems in Pakistani soils. Integrated plant nutritional system. Kinds and levels of soil survey, and application of GIS and remote sensing in soil survey. Types, control and management of soil erosion.

SUGGESTED READINGS

- 1. Agrios, G.N. 1995. Plant Pathology. 4th Acad. Press, NY, USA.
- 2. Anonymous. 2002 Soil Survey Manual. USDA, Univ. Press of the Pacific, Washington DC, USA.
- 3. Aruga, H. 1994. Principles of Sericulture. (Translated from Japanese). Oxford & IBH Pub. CO. Pvt. Ltd, New Delhi, India.
- 4. Atwal, A.S. and S.S. Bains. 2005. Agricultural Pests of Southeast Asia and their Management. Kalyani Publ., Ludhiana, India.
- 5. Bashir, E. and R. Bantel (eds). 1996. Soil Science. NBF, Islamabad, Pakistan.
- 6. Brady, N.C. and R.R. Weil. 2002. The Nature and Properties of Soils. 13th Ed. Prentice Hall Inc., Upper Saddle River, NJ, USA.
- 7. Brooker, R.J 2005. Genetics: Analysis and Principles. 2nd Ed. McGraw Hill, NY, USA.
- 8. Brown, T.A. 2000. Essential Molecular Biology: A practical approach. Vol. I & II. Oxford Univ. Press, NY, USA.
- 9. Chahal, G.S. and S.S. Gosal. 2002 principles and procedures of plant Breeding: Biotechnological and conventional approaches. Alpha Sci. Int. Ltd., UK.
- 10. Chang, S.T. and W.A Hayes. 1978. The biology and Cultivation of Edible Mushrooms. Acad. Press, NY, USA.
- 11. Elzinga, R.T. 2003 fundamentals of Entomology. Prentice Hall, London, UK.
- 12. Grieve, M. 1992. A Modern Herbal. Tiger Book Int., UK.
- 13. Griffiths, A.J.F J.H. Miller, D.T. Suzuki, R.C. Lewontin and W.M. Gelbart. 2005. An Introduction to Genetic Analysis. W.H. Freeman & Co., N.Y., USA.
- 14. Heyne, E.G (ed). 1987. Wheat and Wheat Improvement. 2nd Ed. ASA, CSSA and SSSA.. Agronomy Monograph 13, Am. Soc. Agron., Madison, Wisconsin, USA.
- 15. Joshi, S.G. 2000. Medicinal Plants. Oxford & IBH Pub. Co. Pvt. Ltd, New Delhi, India.
- 16. Khalid, S. 1999. Research on Plant Virology. APS Press. The Am. Phytopathol. Soc., St. Paul., USA.
- 17. Khan, M.A. (ed). 1994. Plant Breeding. NBF, Islamabad, Pakistan.
- 18. Klug, W.S. and M.R. Cummings. 2003. Concepts of Genetics. 7th Ed. Pearson Edu., Singapore.
- 19. Loodish, H. 2004. Molecular Cell Biology. 5th Ed. John Wiley & Sons, NY, USA.
- 20. Lucas, J.A. 1998. Plant pathology and Plant Pathogens. Blackwell Sci., USA.
- 21. Malik, M.N. 1994 Horticulture. NBF, Islamabad, Pakistan.
- 22. Mengel, K. and E.A. Kirkby. 2001. Principles of Plant Nutrition. 5th Ed. Kluwer Acad. Publ., Dordrecht, The Netherlands.
- 23. Napier, T.A. 2000. Soil and Water Conservation Policies: Successes and failures. CRC Press, Boca Raton, FL, USA.
- 24. Nyvall, R.F. 1989. Field Crop Diseases Handbook. AVI Pub. Co., NY, USA.
- 25. Panda, N. and G.S. Khush. 1995. Host Plant Resistance to Insects. IRRI, Printed and Bound in UK, Biddles Ltd. Guildford, UK.
- 26. Poehlman, J.M. and A.D. Sleper. 1995. Breeding Field Crops. 4th Ed. lowa State Univ. Press, Ames, USA.
- 27. Razdan, M.K. (ed). 2003. Introduction to Plant Tissue Culture. 2nd Ed. Intercept, NY, USA.

- 28. Robbelem, G. and R.K. Downey. 1990. Oil Crops of the World, their breeding and utilization. McGraw Hill Pub. Co., NY, USA.
- 29. Saleem, M.A. and M. Ashfaq. 2004. Environmental Pollution and Agriculture. B.Z. Univ. Press, Multan, Pakistan.
- 30. Singh, B.D. 2003. Plant Breeding: Principles and Methods. Kalyani Publ., New Delhi, India.
- 31. Shah, H.A and M.A. Saleem. 2002. Applied Entomology. 2nd Ed. Izhar Sons Printers, Lahore, Pakistan.
- 32. Soil Survey of Pakistan Reports, Pakistan.