

2
EDITION

Introduction to
CROPS
— of India —

N. R. Das

SCIENTIFIC
PUBLISHERS

Introduction to Crops of India

2nd Revised & Enlarged Edition

Prof. N.R. DAS

**M.Sc. (Ag.), Ph. D., D.W.P. (CIMMYT-MEXICO),
FIBR (INDIA)**

Ex - Professor of Agronomy
Bidhan Chandra Krishi Viswavidyalaya,
Mohanpur, Nadia, West Bengal

Published by
SCIENTIFIC PUBLISHERS (INDIA)

Jodhpur –

5 A, New Pali Road

P.O. Box 91

Jodhpur - 342 001 INDIA

2nd Revised & Enlarged Edition, 2017

© Das, N.R. 2018

All rights reserved. No part of this publication or the information contained herein may be reproduced, adapted, abridged, translated, stored in a retrieval system, computer system, photographic or other systems or transmitted in any form or by any means, electronic, mechanical, optical, digital, by photocopying, recording or otherwise, without written prior permission from the publisher. Any breach will attract legal action and prosecution without further notice.

Disclaimer: While every effort has been made to avoid errors and omissions, this publication is being sold and marketed on the understanding and presumption that neither the editors (or authors) nor the publishers nor the printers would be liable in any manner whatsoever, to any person either for an error or for an omission in this publication, or for any action to be taken on the basis of this work. Any inadvertent discrepancy noted may be brought to the attention of the publisher, for rectifying it in future editions, if published.

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the editors and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The editors and publisher have attempted to trace and acknowledge the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission and acknowledgement to publish in this form have not been obtained. If any copyright material has not been acknowledged please write and let us know so that we may rectify it.

Trademark Notice: Publications or corporate names may be trademarks, and are used only for identification and explanation in bonafide intent without intent to infringe.

ISBN: 978-93-87913-99-8 (Paperbound)

ISBN: 978-93-86652-29-4 (Hardbound)

ISBN: 978-93-88043-03-8 (Ebook)

Visit the Scientific Publishers (India) website at
<http://www.scientificpub.com>

Printed in India

Dedicated to my

*Son Partha,
Daughter Aparna
and
Wife Arati*

PREFACE (2nd Enlarged Edition)

Information on crops and other are the continuous process, with the advancement of research and development. In view, of this, the book entitled, 'Introduction to Crops of India' has been revised. Besides this, one chapter [**Chapter 13 : Crops in Water** (in different seasons)], has been added under the new '**Part Three : Water-Crops**'.

Chapter 13 deals with different water-crops that grow in waterbodies, which mostly have not yet been utilized commercially. With the increase of human and cattle population in India, these crops should be utilized fully for different purposes (such as, foods/fruits/medicines/ fodders / vegetables / fuels / flowers / beautification / soil-binders / organic matters / industries etc.) in different seasons. Some lowlying areas are there all over the country, particularly in eastern India, wherefrom these water-crops are available.

In this chapter, the same format, as earlier, has been used in the description of the water-crops, omitting 'water management' and adding 'peoples' response for use', with continuous serial numbers in crops. In this chapter, there are 74 crops (527 to 600), giving total number of 600 crops.

Other than the addition of chapter, the entire book has been revised, fully with the addition or deletion of materials other than correction of words/scientific names etc.

I am very much thankful to my colleagues of the Uttarbanga Krishi Viswavidyalaya / Calcutta University / Viswa Bharati University (Palli Siksha Bhavan) / Bidhan Chandra Krishi Viswavidyalaya and Kalyani University, for

their appreciation and encouragement. At the end, I am thankful to my family members (wife Arati, son Partha and daughter Aparna) for their helps directly and indirectly.

N.R. Das

Subuj Niketan, Kalyani, W.B.

April, 28 2017

PREFACE (1st Edition)

While I was a student in agriculture, I felt some need of the hand-book with all crops along with brief and ready information. Again, while I was working as an agricultural teacher in the University, I felt the same need, because the students of both undergraduate and post-graduate, were demanding the hand-book, having some ready-made information of crops of all seasons in most of the areas of the country. Then, I thought of writing such a new book (in the later part of my life, after 35 years of teaching experience) named : “*Crops of India*”, to meet the requirement of the students of all agricultural universities of the country.

It is, of course, very difficult to cover all the crops occurring in India in one hande book, containing some major information. In this book, therefore, some of the major crops of India, have been recorded with salient information, to keep it handy. The crops have been divided into two parts i.e. in part one, ‘*Field crops*’ and in part two ‘*Plantation crops*’. Field crops, mostly seasonal, have been divided into cereals, pulses, oil seeds, fibres, tubers, sugars, vegetables, fodders, green-manuring crops, medicinal plants, spices, fruits and flowers (with succulents and ornamentals), in different seasons (*rabi*/ pre *kharif* and *kharif*). The plantation crops, have been divided into fruits, medicinal plants, timbers, tree-fodders, beverage and narcotics, spices, industrial crops and fuel crops.

As far as possible, English, Hindi and local names of the crops have been given along with scientific names, families and uses.

Climatologically, India is divided into major 5 ecosystems and these ecosystems are: (i) Arid Ecosystem, (ii) Semiarid

Ecosystem, (iii) Sub-humid Ecosystem, (iv) Humid Ecosystem and (v) Coastal Ecosystem. All the crops are within these ecosystems.

I will be very happy, if this handy agricultural book, containing crops of India, is fully utilized by agricultural students of both undergraduate and post graduate courses of the agricultural universities all over India and by agricultural personnel including, teachers, researchers, extension workers, planners, farmers and common people and also all agricultural organizations connected with teaching, research and extension activities, for crop production in the country.

Graduate and post-graduate students of general universities of the country will also be benefited with this book, for their syllabus on economic plants in Botany subject.

I am very thankful to my colleagues of Tamil Nadu Agricultural University, T.N.; Calcutta University, W.B.; Palli Siksha Bhavan, Viswa Bharati University, W.B., Bidhan Chandra Krishi Viswavidyalaya, W.B., Kalyani University, W.B. and North Bengal Agricultural University, W.B., for their encouragement.

N.R. Das

Sabuj Niketan, Kalyani, W.B.
21 Oct, 2006
Deepawali

CONTENTS

PART ONE : FIELD CROPS

CHAPTER 1. WINTER / RABI SEASON CROPS	1-69
Introduction	1
1. Cereals	1
1. Wheat; 2. Rice; 3. Maize; 4. Barley; 5. Oat	
2. Pulses	5
6. Grasspea (<i>khesari</i>); 7. Lentil; 8. Pea; 9. Pigeonpea (<i>Arahar</i>); 10. Gram; 11. Black gram; 12. Kidney bean (<i>Rajma</i>)	
3. Oil seeds	10
13. Rape and mustard; 14. Linseed; 15. Niger; 16. Safflower	
4. Fibres	13
17. Flax	
5. Tuber / Rhizomes	13
18. Potato	
6. Sugars	14
19. Sugarbeet; 20. Yam bean / <i>Sakalu</i>	
7. Vegetables	16
21. Red gourd; 22. Pumpkin; 23. Drumstick; 24. Tomato; 25. Cabbage; 26. Cauliflower; 27. Radish; 28. Knol-khol; 29. Spinach; 30. Beet Root; 31. Carrot; 32. Cowpea; 33. Potato; 34. Onion; 35. Garlic; 36. Turnips; 37. <i>Bakful</i> ; 38. Broccole; 39. Brussels; 40. Moth bean; 41. Chinese cabbage; 42. Garden pea; 43. French bean; 44. Custer bean; 45. Lablab bean / Seem; 46. <i>Bathuasag</i>	
8. Fodder Crops (Grassy)	33
47. Maize; 48. Oat; 49. Teosinte; 50. Barley	
Non-Grassy	36
51. Purple vetch; 52. Grasspea; 53. Gobisarson; 54. Berseem; 55. Lucern; 56. Senji; 57. Lablab; 58. Kale mustard; 59. Turnip	
9. Green manuring crops	42
Legumes	
60. Grasspea; 61. Senjimethi	
Non-legumes :	
62. Oat; 63. Barley	
10. Medicinal plants	44
64. Opium poppy; 65. Ergot; 66. Dioscorea; 67. Isabgol; 68. Belladonna; 69. Kalmegh; 70. Dill / Sowa; 71. Celery	

11. Spices	50
72. Blackcumin; 73. Coriander; 74. Fenugreek / <i>Methi</i> ; 75. Onion; 76. Garlic; 77. Fennel; 78. Rape and mustard; 79. Chillies	
12. Fruits	55
80. Cucumber; 81. Banana; 82. Maskmelon; 83. Watermelon; 84. Straw berry; 85. Cherimoya / Hanumanphal	
13. Flowers / Succulents / Ornamentals	59
86. Marigold; 87. Cherry laurel; 88. Aster; 89. Gladiolus; 90. Pansy; 91. Dahlia; 92. Nastertium; 93. Sansevieria; 94. Croton; 95. Dracontium; 96. Palm; 97. Garden chrysanthimum; 98. Kochia; 99. Tradescantia (<i>Tradescantia discolor</i>); 100. Yucca	
14. Beverage and narcotics	68
101. Tobacco; 102. Opium poppy / <i>posto</i> / <i>Afim</i>	
CHAPTER 2. SUMMER / PRE-KHARIF SEASON CROPS	70-151
Introduction	70
1. Cereals	70
103. Rice; 104. Maize; 105. Jowar; 106. Bajra; 107. Lanatum grass; 108. Finger millet / <i>Ragi</i> ; 109. <i>Kaon</i> ; 110. Barnyard millet; 111. <i>Kodo</i> millets; 112. Common millet; 113. Little millet.	
2. Pulses	77
114. Green gram; 115. Cowpea; 116. Horse gram; 117. Moth bean; 118. Pigeon pea	
3. Oil seeds	81
119. Groundnut; 120. Sesame; 121. Sunflower; 122. Castor	
4. Fibres	83
123. Jute; 124. Ramie; 125. Sisal; 126. Mesta; 127. Sunnhemp	
5. Tubers / Rhizomes	87
128. Elephant foot; 129. Arum; 130. Yam	
6. Sugars / Starch	89
131. Sugarcane	
7. Vegetables	90
132. Red gourd; 133. Pointed gourd / <i>parawal</i> ; 134. Lemon; 135. Green banana; 136. Squash; 137. Papaya; 138. Amaranth / <i>Data</i> ; 139. <i>Pui</i> ; 140. Arum; 141. Elephant foot-yam / <i>Ol</i> ; 142. <i>Kundli</i> ; 143. Bitter gourd / <i>Uchchhe</i> ; 144. Brinjal; 145. Chillies; 146. Cucumber; 147. Maskmelon; 148. Watermelon; 149. Bottle gourd; 150. Sponge gourd; 151. Round gourd; 152. Snake gourd; 153. Ladies finger / Okra; 154. Lettuce; 155. Sweet potato; 156. Garden celery; 157. Parsley; 158. Yambean; 159. Tapioca.	
8. Fodder / forage (grasses)	107
160. Napier; 161. Thinnapier / Dinanath grass; 162. Teosinte; 163. Maize; 164. Bajra; 165. Sorghum; 166. Pearl millet; 167. Anjan grass; 168. Para grass; 169. Rhodes grass; 170. Sudan grass	
Non-Grass	114
171. Blackgram; 172. Ricebean; 173. Mung bean; 174. Cowpea; 175. Guar; 176. Moth bean; 177. Field pea; 178. Horse gram; 179. Turnip; 180. Butterfly pea.	
9. Green manuring crops	121

Legumes	121
181. <i>Dhaincha</i> ; 182. Sunnhemp; 183. <i>Bagha-dhaincha</i> ; 184. Black- gram; 185. Green gram; 186. Cow pea; 187. Guar; 188. Ricebean; 189. Gliricidia, 190. Maize; 191. Napier grass; 192. Mesta; 193. Jute	
10. Medicinal plans (annuals)	129
194. Rauwolfia; 195. Ginger; 196. Turmeric; 197. Senna; 198. White yam; 199. Kalmegh; 200. <i>Nayantara</i> ; 201. <i>Gritakumari</i>	
11. Spices (annuals)	134
202. Chillies; 203. Ginger; 204. Turmeric; 205. Curryleaf; 206. <i>Pudina</i> ; 207. <i>Dhania</i>	
12. Fruits (annual and perennials)	138
208. Watermelon; 209. Litchi; 210. Cucumber, 211. Wood apple; 212. Mango; 213. Jack fruit; 214. <i>Jam</i> .	
13. Flowers / Succulents / Ornamentals	143
215. Hollyhocks; 216. Zinia; 217. Balsam, 218. Indian rubber; 219. <i>Kochia</i> ; 220. Tradescantia, 221. Croton; 222. White cedar / <i>Jhaw</i> ; 223. Giant-arbovitae; 224. Agave	
14. Beverage and narcotics	149
225. Bhang/Hemp/ <i>Ganja</i> /Charas; 226. Dhatura; 227. Betelvine	
CHAPTER 3 : RAINY / WET (KHARIF) SEASON CROPS	152-177
Introduction	152
1. Cereals	152
228. Rice; 229. Maize; 230. Sorghum; 231. Pearl millet; 232. Foxtail / <i>Kaon</i> ; 233. <i>Ragi</i> ; 234. <i>Kodo</i> millet; 235. Lanatum grass; 236. Common millet	
2. Pulses	158
237. Blackgram; 238. Greengram / Mungbean; 239. Cowpea; 240. Rice-bean; 241. Horse gram / Moth bean	
3. Oil seeds	161
242. Sesame; 243. Castor; 244. Sunflower; 245. Groundnut; 246. Physic nut; 247. <i>Jatropha</i> / <i>Banbherenda</i>	
4. Fibres	165
248. Jute (seed); 249. Mesta (seed); 250. Sunnhemp; 251. Ramie; 252. Agave / Sisal; 253. Cotton	
5. Tubers / Rhizomes	169
254. Asparagus; 255. Globe artichoke; 256. Jerusalem artichoke; 257. Arum / Colocasia (<i>ganti-kachu</i>); 258. Araikachu	
6. Sugars / Starches	173
259. Sugarcane; 260. Sweet potato; 261. Tapioca	
7. Vegetables	175
262. (as in pre- <i>kharif</i> season)	
8. Fodder / Forage	175
263. (as in pre- <i>kharif</i> season), 264. (as in pre- <i>kharif</i> season)	
9. Green manuring crops	175
265. (as in pre- <i>kharif</i> season), 266. (as in pre- <i>kharif</i> season)	

10. Medicinal plants	175
267. Rose geranium; 268. Patchaunli (other as in pre- <i>kharif</i> season)	
11. Spices	176
269. (as in pre- <i>kharif</i> season)	
12. Fruits	177
270 (as in pre- <i>kharif</i> season)	
13. Flowers / Succulents / Ornamentals	177
271. (as in pre- <i>kharif</i> season)	
14. Beverage and Narcotics	177
272. (as in pre- <i>kharif</i> season)	
CHAPTER 4. : WEEDS IN DIFFERENT SEASONS	178-242
Introduction	178
1. Winter (<i>Rabi</i>) Season	178
Broad Leaved Weeds	178
273. Bengal vetch / <i>Hetka</i> ; 274. White sweet clover; 275. Yellow Sweet clover; 276. Sweet clover; 277. Fumitory; 278. Fennel; 279. Anagalis; 280. Tiny vetch; 281. Common vetch; 282. Sunberry; 283. Yellow vetchling; 284. Launaea; 285. Eclipta; 286. Little Croton; 287. Amaranth (Prickly); 288. Golden dock / Jungli palak; 289. Nicotiana weed / Jungli tamak; 290. Nightshade / Makoi; 291. Pigweed.	
Narrow leaved weeds (grass / sedge)	191
292. Nut grass / <i>Motha</i> ; 293. Bermuda grass / Doop; 294. Chiria bajra / <i>Phalaghash</i> ; 295. Wild oat / <i>Banjai</i> ; 296. Dernal grass <i>Karat ghash</i> .	
2. Summer (<i>Pre-kharif</i>) season	195
Broad Leaved Weeds	195
297. Jangli aml / huinan valap / Hazardana; 298. Laldudhi / Dudhia; 299. Blacknightshade / Makoi; 300. Croton / <i>Lankeswar</i> ; 301. Sunberry / <i>Tulatipati</i> ; 302. Corchorus weed / Ban pat; 303. Chakunda/Kalkasunde; 304. <i>Eclipta</i> / <i>Bhangra</i> ; 305. Kanchara / Kanteri; 306. Horse purslane/Santhi / Lalsabuni; 307. Kanchari / <i>Senchisag</i> ; 308. Banbegun (<i>Solanum khasianum</i>); 309. Swamp cabbage/Water spinach; 310. <i>Dholkalmi</i> ; 311. <i>Milkania scandens</i> ; 312. Chitrabeez/Tikiokra; 313. <i>Scoparia</i> ; 314. <i>Mollungo</i> ; 315. Beggar weed; 316. <i>Parthenium</i> / <i>Congresstopi</i> ; 317. <i>Zizyphus</i> (<i>Zizyphus rotandifolia</i>); 318. Sophora senna/Kasaundi/ <i>Kalkasunde</i> ; 319. Sickie senna / Pamaar / Barakal-kasunde; 320. Lantana; 321. <i>Tridex</i> (<i>Tridex procumbens</i>); 322. Country – mallow / Kungyi; 323. Purple teprosia / Sorphonka / <i>Bannil</i> ; 324. Indian abutilon/ Kanghi; 325. Madar/Ak. 326. <i>Boerhaavia diffusa</i> / <i>Punarnava</i> ; 327. Kakranda (<i>Blumea lacera</i>); 328. Belly-ache bush/Bherenda; 329. Indian acalypha/ Khokali/Kuppi; 330. Wild tobacco/ <i>Bantamak</i> ; 331. Cocklebur/ Burweed/ <i>Chhagaluti</i> ; 332. Trailing indigo; 333. Indian sorrel/Amrul/ <i>Susni</i> ; 334. Hoary basil/ <i>Kalituli</i> ; 335. Mexican prickly poppy/Sialkanta; 336. Mallows/ Panirak; 337. Sensitive plant/ <i>Lajwanti</i> ; 338. Yellow dock/Chukhah; 339. Cudweed/ <i>Rupajhuri</i> ; 340. Goat weed (<i>Ageratum conyzoides</i>); 341. Vernonia/ <i>Kukshim</i> (<i>Vernonia cinerea</i>); 342. Safaid murga; 343. Lamb squatters; 344. Marsilea	
Narrow leaved weeds (Grass and sedge)	228
345. Nut grass / <i>Motha</i> ; 346. Barnyard grass / <i>Shyma</i> / Samak; 347. Lalmahuria / Lesua / Gangatiya; 348. Digitaria; 349. Bermuda grass; 350. Gamba grass; 351. Goose grass; 352. Sugar sorghum / <i>Deodhan</i> ; 353.	

Makraghas; 354. Hilograss; 355. Chiria-Ka-dana; 356. Cattail millet / *Bandra*; 357. Cogongrass / *Ulu*; 358. Rice grass; 359. *Scirpus* (*Scirpus erectus*); 360. *Brachiaria* / Para grass / *Dalghash*

3. Rainy / Wet / *Kharif* Season 238

361. Hemp; 362. Kalmegh; 363. Rasna, Narrow leaved weeds (as in *pe-kharif* season) plus, 364. *Brachiaria*; 365. Goose grass; 366. Barnyard grass (*hispidola*)

PART TWO : PLANATION CROPS

CHAPTER 5 : FRUIT CROPS 245-271

Introduction 245

367. Coconut; 368. Mango; 369. Guava; 370. Jack fruit; 371. Sapota; 372. Papaya; 373. Pineapple; 374. Apple; 375. Arecanut; 376. Banana; 377. Lime; 378. Lemon; 379. Mandarin; 380. Sweet orange; 381. Santra; 382. Grape; 383. Pomegranate; 384. Avacardo; 385. Cashewnut; 386. Loquat; 387. Mangosteen; 388. Litchi; 389. Date palm; 390. *Phalsa*; 391. Wood apple; 392. Bullock's heart; 393. Aonla; 394. Fig; 395. Jujube / *Ber*; 396. Apricot; 397. Cherry; 398. Peach; 399. Pear; 400. Plum; 401. Strawberry; 402. *Jalpai*; 403. Java plum / Jamun; 404. Tamarind; 405. *Jamrul*; 406. *Kau*; 407. *Naspati*.

CHAPTER 6 : MEDICINAL PLANS 272-289

Introduction 272

408. Lemon grass; 409. Citronella grass; 410. Anise; 411. Foxglove; 412. Liquorice/mulhati; 413. Palmarosa oil grass; 414. Japaneese mint; 415. Spear mint; 416. Lemon mint; 417. *Khus*/Votiver; 418. Henna / *Mehndi*; 419. Sweet flag / bach; 420. Peppermint; 421. *Arjun*; 422. Quinine; 423. Camphor; 424. *Harjuri*; 425. Yellow mallow tree; 426. Gum-arabic Acacia; 427. Indian acalypha / *Khokali*; 428. Babul acacia; 429. Cinnamon / *Dalchini*; 430. Eucalyptus; 431. *Asoka* / Ashok; 432. *Basaka*; 433. *Kalmegh*.

CHAPTER 7 : TIMBERS AND PLANTS FOR FURNITURES 290-304

Introduction 290

434. Teak; 435. *Arjun*; 436. Tamarind; 437. Chinese date; 438. Eucalyptus (lemon scented); 439. Kokko / *Siris*; 440. Sissoo; 441. Casuarina; 442. Neem; 443. Mahogani; 444. Sundri; 445. Babool/ *Babul*; 446. Neem Chameli / Akashneem; 447. Silk cotton; 448. Castanopsis; 449. Deodar; 450. Silver wattle; 451. *Acacia tortilis*; 452. *Kadamba/Kadam*; 453. Cane; 454. *Pseudostachyum*; 455. Bamboo (plain).

CHAPTER 8 : TREE-FODDER 305-315

Introduction 305

456. *Subabul* / Horse tamarind; 457. Babul; 458. Dhauila-Khejra; 459. *Acacia tortilis*; 460. Israili babool; 461. *Siris*; 462. Akashneem; 463. Jack fruit; 464. Anjal; 465. Bamboo; 466. Fig; 467. *Gliricidia*; 468. Umbrella thorn; 469. Child – life tree; 470. Jujube.

CHAPTER 9 : BEVERAGE AND NARCOTICS 316-321

Introduction 316

471. Tea; 472. Coffee; 473. Cacao; 474. Arecanut; 475. Betelvine; 476. Dhatura; 477. Hemp / *Bhang, Ganja*.

CHAPTER 10 : SPICES 322-327

Introduction 322

478. Cardamom (small); 479. Pepper; 480. Cinnamon / *Dalchini*; 481. Clove; 482. *Tejpat* / Tejmeta; 483. *Radhuni*; 484. Curry leaf; 485. Cardamom (big)

CHAPTER 11 : INDUSTRIAL CROPS (Annuals and Perennials) 328-344

Introduction 328

1. Annuals 328

486. Tobacco; 487. Jute; 488. Sugarcane; 489. Sugar beet; 490. Groundnut; 491. Rape and mustard; 492. Castor; 493. Cotton; 494. Oil palm; 495. Pineapple; 496. Potato; 497. Ramie.

2. Perennials 336

498. Rubber; 499. Cinchona; 500. Bamboo; 501. Silk cotton; 502. Silver wattle; 503. Sweet acacia; 504. Black wattle; 505. Gum arabic acacia; 506. Acacia tortilis / Ritha; 507. Lemon scented eucalyptus; 508. Karanja; 509. Cashewnut.

CHAPTER 12 : FUEL (Annuals and Perennials) 345-356

Introduction 345

1. Annuals 345

510. Arhar; 511. Maize; 512. Sugarcane; 513. Jute; 514. Sunnhemp; 515. Rice; 516. Mesta; 517. Sesbania (rostrata)

2. Perennials 350

518. Acacia/Suma; 519. Silk cotton; 520. Mango; 521. Jack fruit; 522. Madar; 523. Bamboo; 524. Sola; 525. Siris; 526. Hizzal

PART THREE : WATER-CROPS

CHAPTER 13 : CROPS IN WATER (IN DIFFERENT SEASONS) 359-419

Introduction, 527. Asteracantha; 528. Arum; 529. Water spinach; 530. Alternanthera; 531. Giant taro; 532. Pestigrades; 533. Water fern; 534. Purslane; 535. Thatch grass; 536. Water cress; 537. Common reedgrass; 538. Commelina; 539. Indian spinach; 540. Sitalpati; 541. Sesbania/dhencha; 542. Bermuda grass; 543. Canna; 544. Asiatic pennywort; 545. Paludosa; 546. Common wood sorrel; 547. Kovai fruit; 548. Barnyard grass; 549. Chinese mat-grass; 550. Dallis grass; 551. Paragrass; 552. Deflexa; 553. Ragi; 554. Rice; 555. Common reed; 556. Vetiver; 557. Sagittaria; 558. Fimbristylis; 559. Waterlily; 560. Lotus; 561. Indian blue waterlily; 562. Indian white waterlily; 563. White waterlily; 564. Monochoria; 565. Water fennel; 566. Bulrush; 567. Chinamat-grass; 568. Job's tears; 569. Water fern; 570. Guinea rush; 571. Gorgan nut; 572. Giant waterlily; 573. Jute (bitter); 574. Common water fern; 575. Water dropwort; 576. Water plantain; 577. Roxburghii; 578. Nymphoides; 579. Natuns; 580. Water chestnuts; 581. Arrow head; 582. Vallisneria; 583. Ischaemum; 584. Stagnina; 585. Aeschynomene; 586. Neptunia; 587. Waterhyacinth; 588. Morning glory; 589. Giant reed; 590. Indian salt-wort; 591. Salty camel fodder; 592. Yellow-berried nightshade; 593. Goose foot; 594. Nipa; 595. Cane; 596. Greater galangal; 597. Screwpine; 598. Derris / Tuba root; 599. Coix; 600. Enhydra;

REFERENCES 420-421

Part 1 :
FIELD CROPS

