


Compendium of Transgenic Crop Plants


[Compendium of Transgenic Crop Plants_下载链接1_](#)

著者:Kole, Chittaranjan 编

出版者:Wiley-Blackwell (an imprint of John Wiley & Sons Ltd)

出版时间:2008-10

装帧:

isbn:9781405169240

Compendium of Transgenic Crop Plants 10 Volume Set offers a comprehensive review of the commercially relevant transgenic plants developed and presently utilized. Volumes 1-9 cover around 100 plant species, including all economic plants from crops

to forest trees. Volume 10 is the master index volume. Each chapter covers one particular species (or sometimes group of closely related species) and the transgenic versions developed for that particular species.

作者介绍:

目录:

[Compendium of Transgenic Crop Plants_下载链接1](#)

标签

评论

[Compendium of Transgenic Crop Plants_下载链接1](#)

书评

[Compendium of Transgenic Crop Plants_下载链接1](#)