	[image: image1.png]

CURRICULUM VITAE

	Mohammad Abu Saleque

Coordinator for Advanced Studies and Research
Bangladesh Rice Research Institute

Gazipur 1701
	Phone: 88 01711 060731

E-mail: asaleque.brri@gmail.com

PERSONAL DATA

Name (Last, First, Middle)
:SALEQUE Mohammad Abu

Date of birth

: December 18, 1957

Nationality

: Bangladeshi

Gender

: Male

Marital status

: Married

Children

: One daughter
LANGUAGE

: Bengali (mother tongue); English (fluent)

EDUCATION
	PhD (Soil Science):
	University of the Philippines, Los Banõs, Philippines in 1994

	M. Sc. (Ag)
	Bangladesh Agricultural University, Mymensingh, Bangladesh in 1982

	B. Sc. Ag. (Hons.)
	Bangladesh Agricultural University, Mymensingh, Bangladesh in 1980

Professional Training

	2012
	Marketing for poor (M4P), The Springfield Centre, Glasgow University, Glasgow, Scotland, UK.

	2000
	Participatory crop improvement, University of Wales, Bangor, Wales, UK

	1989
	Soil testing and fertilizer management, Auburn University. Alabama, USA

	1987
	Irrigation water management, International Rice Research Institute, Los Banõs, Philippines

PROFESSIONAL SKILLS

· Research program development, execution and reporting of research results.

· Project management and implementation.

· Data analyses and scientific report writing.

· Supervise graduate students in the field of natural resource management.

· Operating skills in atomic absorption spectrophotometer (AAS), HPLC and other laboratory equipment.

WORK EXPERIENCE

· 23 March 2014 – to date: Coordinator for advanced studies and research, Bangladesh Rice Research Institute, Gazipur 1701, Bangladesh

· 23 March 2011 – 22 March 2014: Project Coordinator (Adaptive Research and Delivery), CSISA Bangladesh, International Rice Research Institute, Bangladesh Office, Dhaka

Looked after adaptive research and delivery of the Cereal System Initiative in South Asia (CSISA) project in Bangladesh. Actively involved in planning, execution and reporting.

· 2009 – 2011: Principal Scientific Officer, Soil Science Division, BRRI

(i) Carbon sequestration in soils of Bangladesh (World Bank funded Project)
(ii) Development of decision tools for site-specific nutrient management for rice (IRRI funded project)

(iii) Support to agricultural research for climate change adaptation in Bangladesh (IFAD funded project)

(iv) Food for progress program (USDA-Cornell University Project)

(v) APSIM project (ACIAR and CSIRO funded)

· 2006 – 2009, Head, Regional Station, Barisal, Bangladesh Rice Research Institute. Looking into carbon storage in different land types of tidal flooded soils; carbon dioxide emission and carbon sequestration in rice – rice cropping pattern under different straw and poultry manure management.

· 2002 - 2005, Participatory research on soil fertility mapping and improved nutrient management for rice.

· 2001, Visiting academic, Melbourne University, Australia

· 1999 – 2001, Nutrient and water management for rice-wheat cropping system in Bangladesh and Australia. A coordinated project of ACIAR, Australia.

· 1997 – 1998, Postdoctoral Fellow, University Putra Malaysia, Selangor, Malaysia

· 1995 – 1997, Soil fertility and fertilizer management for rice, DANIDA project.

· 1991 – 1994, Research Scholar, International Rice Research Institute, Los Banõs, Philippines

TEACHING EXPERIENCE

· Soil chemistry, advanced soil chemistry and advanced soil fertility.

· Tutoring MS and PhD students.
AWARD
· Special citation from International Rice Research Institute for academic excellence at the University of Philippines during school year 1991 – 1992.

NAME OF REFEREES

Prof. Guy Kirk
National Soil Resources Institute
Cranfield University
Silsoe
Bedfordshire MK45 4DT, UK
Tel: +44 1525 863294
Fax: +44 1525 863253
E-mail: g.kirk@cranfield.ac.uk
Dr. Paul Van Mele

Program leader, Learning and Innovation Systems

WARDA
01 B.P. 2031
Cotonou, Benin

E-mail: P.VANMELE@CGIAR.ORG
Tel (229) 21350188
Fax (229) 21350556
Dr. Mohammad Zainul Abedin
Former IRRI Representative for Bangladesh
E-mail: m.z.abedin@irri.org

Tel: +880 -2-8711991-3

Fax: +880-2-8711990

LIST OF PUBLICATIONS

Papers in peer reviewed international journal

1. Bhuiyan, N. I., A. L. Shah, M. A. Saleque and S. K. Zaman. 1988. Effect of N source and application method on dry season irrigated rice. International Rice Research Newsletter. 13(3): 28-29.

2. Saleque, M. A., G. M. Panaullah, M. S. Rahman and N. I. Bhuiyan. 1989. Relationship between urease activity and some rice soil properties. International Rice Research Newsletter. 14(5): 20.
3. Bhuiyan, N. I., M. A. Saleque, and S. K. Zaman. 1989. Nitrogen - use efficiency with hand-and machine- applied N fertilizers in wetland rice soils. International Rice Research Newsletter. 14(2): 29-30.

4. Panaullah, G. M., M. A. Saleque, M. Joyenuddin and N. I. Bhuiyan. 1990. Influence of water potential on germination of direct seeded rice. International Rice Research Newsletter. 15(2): 18.

5. Saleque M. A., and G. J. D. Kirk. 1995. Root-induced solubilization of phosphate in the rhizosphere of lowland rice. New Phytologists. 129:325–336.

6. Kirk G. J. D. and M. A. Saleque. 1995. Solubilization of phosphate by rice plants growing in reduced soil: prediction of the amount solubilized and the resultant increase in uptake. European Journal Soil Sci. 46:247–255.
7. Saleque, M. A., M. J. Abedin and N. I. Bhuiyan. 1996. Effect of moisture and temperature regimes on available phosphorus in wetland rice soil. Commun. Soil Sci. Plant Anal. 27:2017–2023.
8. Abedin, M. J. and M. A. Saleque. 1998. Effect of phosphorus fertilizer management on the phosphorus sorption characteristics of a lowland soil of Bangladesh. Thai Journal Agric. Sci. 31:122–129.

9. Saleque, M. A., P. K. Saha, G. M. Panaullah and N. I. Bhuiyan. 1998. Response of wetland rice to potassium in farmers’ fields of the Barind tract of Bangladesh. Journal Plant Nutri. 21:39–47.

10. Saleque, M. A., M. J. Abedin, G. M. Panaullah and N. I. Bhuiyan. 1998. Yield and phosphorus efficiency of some lowland rice varieties at different levels of soil available phosphorus. Commun. Soil Sci. Plant Anal. 29: 2905–2916.
11. Abedin, M. J., M. A. Saleque, G. M. Panaullah and M. A. Mazid. 1998. Evaluation of two concepts of fertilization for wheat in calcareous soil of Bangladesh. Journal Plant Nutri. 21:1843–1854.
12. Saleque, M. A., M. J. Abedin, Z. U. Ahmed, M. Hasan and G. M. Panaullah. 2001. Influences of phosphorus deficiency on the uptake of nitrogen, potassium, calcium, magnesium, sulfur, and zinc in lowland rice varieties. Journal Plant Nutr. 24: 1621-1632.
13. Saleque, M. A., M. J. Abedin, N. I. Bhuiyan, S. K. Zaman and G. M. Panaullah. 2004. Long-term effects of inorganic and organic fertilizer sources on yield and nutrient accumulation of lowland rice. Field Crop Res. 86 (1):53-65.
14. Saleque, M. A., U. A. Naher, A. Islam, A. B. M. U. Pathan, A. T. M. S. Hossain and C. A. Meisner. 2004. Inorganic and organic phosphorus fertilizer effects on the phosphorus fraction in wetland rice soils. Soil Sci. Soc. Am. J. 68(5): 1635-1644.
15. Saleque, M. A., U. A. Naher, N. N. Choudhury, and A. T. M. S. Hossain. 2004. Variety-specific nitrogen fertilizer recommendation for lowland rice. Comm. Soil Sci. Plant Anal. 35: 1891–1903.

16. Saleque, M. A., N. N. Choudhury, S. M. Rezaul Karim and G. M. Panaullah. 2005. Mineral nutrition and yield of four rice genotypes in the farmers' fields of salt affected soils. J. Plant Nutr. 28: 865-875.
17. Latif, M. A., M. R. Islam, Ali, M. Y. and M. A. Saleque. 2005. Validation of the system of rice intensification (SRI) in Bangladesh. Field Crop Res. 93: 281-293.
18. Shil, N. C., A. R. M. Solaiman, M. F. Alahi, M. N. Anowar and M. A. Saleque. 2005. Effect of organic and inorganic amendments on phosphorus fractions in soils under submerged conditions. Bull. Inst. Trop. Agrc. Kyushu Univ. 28:41– 57.
19. Timsina, J., G. M. Panaullah, M. A. Saleque, M. Ishaque, A. B. M. B. U. Pathan, M. A. Quayyum, D. J. Connor, E. Humphreys, P. K. Saha, C. A. Meisner. 2006. Nutrient concentrations, uptake and apparent balances for rice-wheat sequences. I. Nitrogen. Journal of Plant Nutrition. 29: 137-155.
20. Saleque, M. A., Timsina, J., G. M. Panaullah, M. Ishaque, A. B. M. B. U. Pathan, D. J. Connor, E. Humphreys, P. K. Saha, M. A. Quayyum, C. A. Meisner. 2006. Nutrient concentrations, uptake and apparent balances for rice-wheat sequences. II. Phosphorus. Journal of Plant Nutrition. 29: 157-172.
21. Panaullah, G. M., J, Timsina, M. A. Saleque, M. Ishaque, A. B. M. B. U. Pathan, D. J. Connor, E. Humphreys, P. K. Saha, M. A. Quayyum, C. A. Meisner. 2006. Nutrient concentrations, uptake and apparent balances for rice-wheat sequences. III. Potassium. Journal of Plant Nutrition. 29: 173-187.
22. Timsina, J., M. A. Quayyum, D. J. Connor, M. A. Saleque, F. Haq, G. M. Panaullah, M. A. H. S. Jahan, and R. A. Begum. 2006. Effect of fertilizer and mungbean residue management on total productivity, soil fertility and N-use efficiency of intensified rice-wheat systems. Intl. J. Agril. Res. 1(1):41-52.
23. Masud, M. M., M. Mniruzzaman, N. C. Shil, M. R. Islam and M. A. Saleque. 2006. Phosphorus sorption characteristics in some calcareous, non-calcareous and acid piedmont soils of Bangladesh. Bull. Inst. Trop. Agrc. Kyushu Univ. 29:55-68.
24. Saha, P. K., M. Ishaque, M. A. Saleque, M. A. M. Miah, G. M. Panaullah, and N. I. Bhuiyan. 2007. Long-term integrated nutrient management for rice-based cropping pattern: Effect on growth, yield, nutrient uptake, nutrient balance sheet and soil fertility. Commun. Soil Sci. Plant Anal. 38: 579-610.
25. Islam, M. A., M. A. Saleque, A. J. M. S. Karim, A. R. M. Solaiman and M. M. Masud. 2007. Characterization of acid piedmont rice soils for phosphorus sorption and phosphorus saturation. Bull. Inst. Trop. Agr., Kyushu Univ. 30: 11-27.
26. Saleque, M. A., M. K. Uddin, A. K. M. Ferdous and M. H. Rashid. 2008. Use of farmers' empirical knowledge to delineate soil fertility-management zones and improved nutrient-management for lowland rice. Commun. Soil Sci. Plant Anal. 39: 25-45.
27. Saleque, M. A., M. Anisuzzaman and A. Z. M. Moslehuddin. 2009. Quantity-intensity relationships and potassium buffering capacity of four Ganges river floodplain soils. Commun. Soil Sci. Plant Anal. 40: 1333 - 1349.
28. Islam, M. A.., M. A. Saleque, M. S. Islam, A. J. M. S. Karim, A. R. M. Solaiman, and A. Islam. 2010. Phosphorus fractionations in acidic piedmont rice soils. Comm. Soil Sci. Plant Anal. 41:1178 – 1194.

29. Islam, M. Sh., F. Rahman and M. A. Saleque. 2010. Organic manuring: its effect on rice yield and soil properties in tidal flooded ecosystem of Bangladesh. Bull. Inst. Trop. Agrc. Kyushu Univ. 33:13 – 17.
30. Naher, U. A., M. A. Saleque, Q. A. Panhwar, O. Radziah and S. Jusop. 2011. Techniques of efficient fertilizer management for wetland rice- a review. Aust. J. Crop Sci. 5:1661-1669.
31. Saleque, M. A., M. K. Uddin, A. K. M. Ferdous, M. H. Rashid. 2013. Potassium-constrained high yields in irrigated rice. J. Plant Nutri. 36:1829 – 1840.
32. Salam, M. A., A. R. M. Solaiman, A. J. M.S. Karim and M. A, Saleque. 2014. System productivity, nutrient use efficiency and apparent nutrient balance in rice-based cropping systems. Arch. Agro. Soil Sci 60:747 – 764.
Papers in National Scientific Journals

1. Saleque, M. A., M. Nuruzzaman and N. I. Bhuiyan. 1989. Soil moisture influence on the germination of mungbean (Vigna radiata) and black gram (Vigna mungo). Bangladesh Journal Agri. 14(4): 325-327.

2. Saleque, M. A., P. K. Saha, G. M. Panaullah and N.I. Bhuiyan. 1990. Calibration of soil potassium tests with yield of wet season lowland rice in Bangladesh. Bangladesh Journal Soil Sci. 21:1–10.

3. Bhuiyan, N. I., M. A. Saleque and G. M. Panaullah. 1990. Nitrogen fertilizer management for higher efficiency in wetland rice. Bangladesh Journal Soil Sci. 21:29–39.
4. Zaman, S. K., G. M. Panaullah, M. A. Saleque and N. I. Bhuiyan. 1991. The use of dhaincha manuring as a substitute of urea for wetland rice. Progress Agric. 2:15–19.

5. Bhuiyan, N. I., M. A. Saleque and P. K. Saha. 1991. Influence of clay, active iron content and pH on phosphorus sorption of some rice soils of Bangladesh. Bangladesh Journal Soil Sci. 22:1–8.

6. Saleque, M. A., G. M. Panaullah, S. K. Zaman and N. I. Bhuiyan. 1991. Residual effect of chemical fertilizers and rice straw on soil properties and yield of wetland rice. Bangladesh Journal Soil Sci. 22:17–24.

7. Saleque, M. A., N. I. Bhuiyan, G. M. Panaullah, M. Nuruzzaman and S. K. Zaman. 1992. Nitrogen in soil plant system under wetland rice culture. Bangladesh Rice Journal. 3:78–82.

8. Nuruzzaman, M., N. I. Bhuiyan, G. M. Panaullah and M. A. Saleque. 1992. Integrated nutrient management for sustainable rice production. Bangladesh Rice Journal. 3:95–97.

9. Bhuiyan, N. I., P. K. Saha, M. A. Saleque and M. Nuruzzaman. 1992. A new critical level of soil potassium for wetland rice. Bangladesh Journal Soil Sci. 23:1–14.

10. Saleque, M. A., M. Nuruzzaman, N. I. Bhuiyan, G. M. Panaullahand, S. K. Zaman. 1993. Nitrogen balance in soil under wetland rice culture. Bangladesh Rice Journal. 4:76–79.

11. Zaman, S. K., M. A. Saleque, G. M. Panaullah and N. I. Bhuiyan. 1994. Mineralization of nitrogen from organic sources. Thai Jounal Agric. Sci. 27:365–369.

12. Nuruzzaman, M., M. A. Saleque, M. J. Abedin and N. I. Bhuiyan. 1994. Tillage effects on wetland rice yield in two different soils of Bangladesh. Bangladesh Rice Journal. 5:31–34.

13. Ahsan, K., M. A. Saleque, J. Abedin and N. I. Bhuiyan. 1997. Multiple year response of wetland rice to potassium fertilizer and apparent potassium balance in soil. Thai Journal Agric. Sci. 30:501–509.

14. Saleque, M. A. and M. M. Hanafi. 1998. Lactic acid production from low-cost starches and palm oil mill effluent by bacterial isolate. Agro-Search. 5: 11-14.
15. Saha, P K., M. A. Saleque, S. K. Zaman, N. I. Bhuiyan and G. M. Panaullah. 1998. Integrated nutrient management for rice-wheat cropping system in old Himalayan Piedmont plain. Progress. Agric. 9: 163-167.

16. Saleque, M. A., S. K. Zaman, M. Hasan, M. S. Kabir and G. M. Panaullah. 1999. Determination of critical level of phosphorus in rice soils by statistical procedure. Progress. Agric. 10: 229-235.
17. Saha, P. K., M. A. Saleque, G. M. Panaullah and N. I. Bhuiyan. 2000. Fertilizer management for rice-based cropping system productivity. Bangladesh Journal Agril. Res. 25: 565 – 573.

18. Islam, M. A., N. I. Bhuiyan, M. A. Saleque, M. A. Rashid, and M. F. Islam. 2001. Effects of long-term application of urea and organic residues on changes in available phosphorus, sulphur, zinc and exchangeable potassium status of soil. Progr. Agric. 12:27-31.

19. Mazid, M. A., A. B. S. Sarker, M. I. U. Mollah, M. A. Saleque, and L. J. Wade. 2001. Integrated nutrient management in rainfed rice-chickpea cropping system for increasing productivity of the High Barind Tract of Bangladesh. Bangladesh J. Agric. Sci. 28(2): 215-221.

20. Saha, P. K., M. A. Saleque, G. M. Panaullah and N. I. Bhuiyan. 2001. Response of wheat to potassium in deep tube well project areas in north-western Bangladesh. Bangladesh J. Agril. Res. 26: 613 – 617.
21. Saleque, M. A., U. A. Naher, A. B. M. B. U. Pathan, A. T. M. S. Hossain and A. Islam. 2002. Changes in phosphorus fractions in lowland rice soils due to organic and inorganic fertilizer application for eight years. Bangladesh J. Agric. Sci. 29:259-265.

22. Islam, M. A., N. I. Bhuiyan, J. Haider, M. A. Saleque, and M. F. Islam. 2003. Changes in soil pH, organic matter, and nitrogen content as affected by long-term application of urea and organic residues. Bangladesh J. Agric. Sci. 30: 77-81.

23. Islam, M. R., A. J. M. S. Karim, M. Ibrahim, M. Y. Ali and M. A. Saleque. 2003. Soil acidity, organic carbon, phosphorus and exchangeable bases in the profile of Hapulstept rice soil. Bangladesh J. Progr. Sci. Tech. 1:205 – 210.

24. Shil, N. C., A. R. M. Solaiman, F. M. Alahi, M. N. Anowar, and M. A. Saleque. 2003. Phosphorus sorption characteristics of three rice growing soils of Bangladesh. J. Agric. Res. 41(2): 121 – 130.

25. Islam, A, U. A. Naher, A. T. M. S. Hssain, B K Mitra and M A Saeque. 2004. Effect of organic and inorganic amendment on phosphorus sorption characteristic of lowland soil. Bangladesh J. Agril. Res. 29(3):459-465.

26. Uddin, M. K., A. Islam, M. A. Aziz, M. R. Islam and M. A. Saleque. 2004. Influence of selected soil properties on arsenic adsorption in some soils of Bangladesh. Bangladesh Journal of Progressive Science & Technology. 2:169 –174.

27. Naher, U. A., M. A. Hashem, M. K. Uddin, M. Ahmed, and M. A. Saleque. 2004. Carbon mineralization and carbon dioxide evolution rate of cow dung and poultry manure along with rice straw and lime under covered condition in the tropical environment. Pakistan J. Biol. Sci. 7:155-158.

28. Naher, U. A., M. A. Hashem, B. K. Mitra, M. K. Uddin, and M. A. Saleque. 2004. Effect of rice straw and lime on phosphorus and potassium mineralization from cow dung and poultry manure under covered and uncovered conditions in the tropical environment. Pakistan J. Biol. Sci. 7:45-48.

29. Shil, N. C., A. R. M. Solaiman, M. N. Anwar and M. A. Saleque. 2004. Phosphorus releasing power of soils as influenced by organic and inorganic amendments. Pakistan J. Biol. Sci. 7: 1958-1962.

30. Ahmed, M. S., M. A. Saleque, M. K. Bashar and M. Khalequzzaman. 2004. Effects of nutrient management on yield and seed quality of rice. Journal of Soil Health & Environment. 1: 79-86.
31. Saha, P. K., M. A. Saleque, N. I. Bhuiyan, and M. A. Mazid. 2004. Soil fertility management in the Old Himalayan piedmont plain for wheat-Kaon-T. Aman cropping pattern. Bangladesh J. Agril. Sci. 31(2):193-198.
32. Saha, P. K., A. T. M. S. Hossain, U. A. Naher and M. A. Saleque. 2004. Nutrient composition of some manure and crop residues. Bangladesh J. Agril. Res. 29:165-168.

33. Saha, P. K., M. A. Saeque, G. M. Panaullah and M. A. M. Miah. 2004. Comparison of fertilizer recommendation models for lowland rice. Bangladesh J. Soil Sci. 30:31-37.
34. Hossain, A. T. M., M. A. Saleque, F. Rahman, M. K. Uddin, and S. K. Zaman. 2005. Carbon and nitrogen in rice soil after long-term fertilizer and manure management. Int. J. Sustain. Agril Tech. 1 (3):29-37.

35. Islam, M. R., M. A. Saleque, R. Shaheen, A. B. M. B. U. Pathan, and R. Mahmud. 2006. Phosphorus sorption characteristics in the profile of a vertic haplustept rice soil. Int. J. Sustain. Agri.l Tech. 2(1):67–72.
36. Islam, M. R., R. Shaheen, R. Mahnud, N. Inoue, A. B. M. U. Pathan and M. A. Saleque. 2006. Efficacy of some acidic and alkaline reagents to study the fate of sorbed phosphorus in rice soils. J. Sci. Foundation. 4:1–9.

37. Islam, M. R., R. Shaheen, R. Mahnud, N. Inoue, A. B. M. U. Pathan and M. A. Saleque. 2006. Desorption characteristics of phosphorus of a vertic haplustept rice soil. J. Sci. Foundation. 4:53–61.

38. Kabir, M. S., M. Moniruzzaman, M. A. Saleque, J. C. Biswas and M. A. Sattar. 2007. Soil fertility mapping at micro level: A case of Jotgobordhan village in Kurigram district. Intl. J. BioRes. 3:22-29.

39. Biswas, J. C., M. Maniruzzaman, M. S. Kabir, M. A. Sattar and M. A. Saleque. 2007. Development of soil fertility map at village level for rice production. Bangladesh Rice J. 12:9 – 15.

40. Islam, M. A., M. A. Saleque, A. J. M. S. Karim, A. R. M. Solaiman and A. B. S. Sarker. 2007. Predicting phosphorus desorption from acid piedmont rice soils of Bangladesh. The Agriculturists. 5: 50 – 60.

41. Khatun, A., A. H. Khan, and M. A. Saleque. 2007. Double transplanting of Boro rice increased system productivity of T. Aman – Potato – Boro cropping pattern. The Agriculturists. 5: 86 – 94.

42. Maniruzzaman, M., J. C. Biswas, M. S. Kabir, M. A. Saleque and M. A. Sattar. 2008. Soil fertility mapping at micro level for rice production: Prashadkalua village. Bangladesh Rice J. 13:23 – 29.

43. Pathan, A. B. M. B. U., M. R. Islam, M. A. M. Miah, M. J. Uddin and M. A. Saleque. 2008. Evaluation of salt tolerant genotypes of Boro rice in south-western region of Bangladesh. Dhaka Univ. J. Biol. Sci. 17:95 – 101.

44. Haque, M. A., A. Khatun, D. E. Jharna and M. A. Saleque. 2008. Effect of tidal water flooding on growth and nitrogen uptake of rice. Intl. J. BioRes. 5:1-5.
45. Haque, M. A., D. E. Jharna, M. F. Haque, M. N. Uddin, and M. A. Saleque. 2008. Soil solution electrical conductivity and basic cation composition in the rhizosphere of lowland rice in coastal soil. Bangladesh J. Agril. Res. 33:243 – 250.
46. Nizam, M. U., I. M. Shariful and M. A. Saleque. 2008. Phosphorus sorption in salna clay loam soils influence by phosphatic fertilizers. Int. J. Sustain. Agril Tech. 4:12 – 17.

47. Saha, P. K., A. T. M. S. Hossain, M. A. M. Miah, M. M. Rahman, and M. A. Saleque. 2008. Contribution of crop residue to supply K in rice-wheat system. Bangladesh Rice J. 14: 43 – 48.

48. Saleque, M. A., A. T. M. S. Hossain, A. Khatun, and S. K. Zaman. 2008. Cattle and poultry manure as alternative to chemical phosphorus fertilizer for lowland rice. Bangladesh Rice J. 14: 49 – 54.

49. Saha, P. K., A. T. M. S. Hossain, M. A. M. Miah, M. M. Rahman, and M. A. Saleque. 2008. Contribution of crop residue to supply K in rice-fallow-rice cropping pattern. Bangladesh J. Agril. Res. 34: 633 – 643.
50. Saleque, M. A., M. N. H. Mahmud, A. Khatun, M. M. Haque, A. T. M. S. Hossain, and S. K. Zaman. 2009. Soil qualities of saline and non-saline deltas of Bangladesh. Bangladesh Rice J. 14: 99 – 111.

51. Ali, M. A., A. J. M. S. Karim, M. A. Saleque and M. I. Ara. 2009. Phosphorus sorption phenomena in Ranisakail soil series. Int. J. Sustain. Agril Tech. 5:113 – 118.

52. Saha, P. K., A. Islam, M. R. Islam, M. A. M. Miah, M. A. Saleque, F. Islam. 2010. Productivity of wheat-mungbean – T. aman cropping pattern under different fertilizer management packages. Bangladesh Rice J. 15: 49 – 55.

53. Mahmud, M. N. H, M. Sh. Islam, M. A. Sattar, and M. A. Saleque. 2010. Assessment of water and soil salinity for boro cultivation in coastal region of Barisal. Bangladesh Rice J. 15: 63 – 70.

54. Islam, M. Sh. and M. A. Saleque. 2010. Interaction effect of nitrogen and planting time on growth and rice yield in tidal flooded ecosystem. Bangladesh Rice J. 15: 71 – 75.

55. Rahman, M. S., N. Sharma, A. Khatun, and M. A. Saleque. 2010. Growing degree days for boro rice varieties. Bangladesh Rice J. 15: 77 – 80.
56. Khatun, A. and M. A. Saleque. 2010. Farmers’ participatory field specific nutrient management in tidal flooded soil for HYV aus rice. Bangladesh J. Sci. Res. 23:73 – 80.
57. Haque, A. K. M. S., A. J. M. S. Karim, M. A. Saleque, A. K. M. S. Alam and A. R. M. Solaiman. 2010. Long-term manuring and nitrogen fertilizer effects on soil physical properties. Bangladesh J. Progr. Sci Tech. 8:279 – 282.
58. Haque, A. K. M. S., A. J. M. S. Karim, M. A. Saleque, A. K. M. S. Alam and A. R. M. Solaiman. 2010. Long-term manuring and nitrogen fertilizer effects on soil pH, phosphorus, sulphur and zinc. Bangladesh J. Progr. Sci Tech. 8:283 – 286.
59. Haque, A. K. M. S., A. J. M. S. Karim, M. A. Saleque, A. K. M. S. Alam and A. R. M. Solaiman. 2010. Long-term manuring and nitrogen fertilizer effects on total organic carbon and total nitrogen in soil. Bangladesh J. Progr. Sci Tech. 8:287 – 290.
60. Haque, A. K. M. S., A. J. M. S. Karim, M. A. Saleque, A. K. M. S. Alam and A. R. M. Solaiman. 2010. Long-term manuring and nitrogen fertilizer effects on nutrient uptake and grain yield of wheat. Bangladesh J. Progr. Sci Tech. 8:295 – 298.
61. Haque, A. K. M. S., A. J. M. S. Karim, M. A. Saleque, A. K. M. S. Alam and A. R. M. Solaiman. 2010. Long-term manuring and nitrogen fertilizer effects on wheat yield, yield components and nutrient uptake at harvest. Bangladesh J. Progr. Sci Tech. 8:299 – 302.
62. Saleque, M. A., M. M. A. Sarker, M. M. Hossain and M. H. Rashid. 2010. Concentration of arsenic and mineral nutrients in summer vegetables grown in variable arsenic contaminated soils and irrigation water. J. Agric. Env. Sci. 1:13 – 17.
63. Hoque, M. F., M. A. Saleque, M. H. Rashid, M. A. Haque, and M. R. Islam. 2010. Phosphorus sorption as influenced by soil characteristics on four Ganges tidal flood plain soils of Bangladesh. J. Patuakhali Sci. Tech. Univ. 2:1 – 11.

64. Hoque, M. F., M. A. Saleque, M.A. Haque, A.B.M.S. Islam, and M.K. Hossain. 2011. Phosphorus fractionations in five tidal flooded soils of Bangladesh. J. Bangladesh Soc. Agric Sci. Technol. 8: 57 – 62.
65. Mondal, S., M. G. Miah, M. A. Saleque, M. A. Rahman and M. F. Hossain. 2011. Effect of Gliricidia sepium alley widths and nitrogen levels on yield of aus rice. International J. Agric Environ Bitoech. 4L27 – 33.

66. Uddin, M. S., M. J. Abedin, M. R. Islam, M. A. Saleque and A. Z. M. Moslehuddin. 2011. Changes in different forms of K in rice rhizosphere under K application. Bangladesh J. Agril. Res. 36:513 – 519.

67. Uddin, M. S., M. J. Abedin Mian, M. R. Islam, M. A. Saleque, and M. S. Islam. 2011. Potassium status of four rice growing soils of Bangladesh. Bangladesh J. Agril. Res. 36:633 – 646.
68. Uddin, M. S., M. J. Abedin and M. A. Saleque. 2012. Response of rice (Oryza sativa) to split application of potassium in old Brahmaputra flood plain soil. Bangladesh J. Agril. Res. 37:179 – 184.

69. Mondal, S., M. G. Miah, M. A. Saleque, A. Rahman, T. Ahmed, and M. I. Hossain. 2012. Effect of alley widths of Gliricidia sepium and nitrogen levels on soil properties after harvesting of rice. Eco-friendly Agril. J. 5:1 – 5.

70. Islam, A. K. M. S., M. M. Hossain, M. A. Saleque, M. A. Rahman, B. Karmakar and M. E. Haque. 2012. Effect of minimum tillage on soil properties, crop growth and yield of aman rice in drought prone northwest Bangladesh. Bangladesh Agron. J. 15:43 – 51.
71. Hoque, M. F., M. H. Rashid, M. R. Islam, M. K. Islam and M. A. Saleque, 2012. Characterization of tidal floodplain soils Bangladesh for phosphorus sorption and phosphorus saturation. J. Patuakhali Sci. Tech. Univ. 3:23 – 35.

72. Saha, P. K., M. R. Islam, S. K. Zaman, N. I. Bhuiyan and M. A. Saleque. 2012. Phosphorus response and use efficiency of lowland rice at different soil phosphorus levels. Bangladesh Rice J. 16:35 – 40.

73. Nasrin, S., D. Mahalder, M. K. I. Rony, M. H. Rashid, and M. A. Saleque. 2012. Agronomic options for improving system productivity of T. Aman – Fallow – Sesame cropping sequence in the saline soils. Bangladesh Agron. J. 15:89 – 94.
74. Amin, M. F., D. Nath, M Sh Islam and M A Saleque. 2013. Site-specific nutrient management in Ganges tidal floodplain soil of Barisal for Boro rice (Oryza sativa). Eco-friendly Agril. J. 6:21 – 24.

75. Nath, D. K., F. Haque, F. Amin, M. Sh. Islam and M. A. Saleque. 2013. Farmers’ participatory site specific nutrient management in Gangetic tidal floodplain soil for high yielding boro rice (Oryza Sativa L.). The Agriculturists 11: 8-14.
76. Sakhawat, A. T. M., F. Rahman, G. M. Panaullah, and M. A. Saleque. 2013. Fertilizer management for wheat crop in the Himalayan Piedmont soil. Bangladesh J. Agril. Res. 38:241–246.

77. Saha, P. K., M. S. Rahman, M. Khatun, A. T. M. S. Hossain, and M. A. Saleque. 2013. Assessment of soil carbon stock of some selected agroecological zones of Bangladesh. Bangladesh J. Agril. Res. 38:625 – 635.
78. Choudhury, A. T. M. A., M. A. Saleque, S. K. Zaman, N. I. Bhuiyan, A. L. Shah and M. S. Rahman. 2013. Nitrogen fertilizer management strategies for rice production in Bangladesh. Pakistan J. Sci. Ind. Res. 56:167 – 174.
79. Islam, A. K. M. S., M. M. Hossain and M. A. Saleque. 2013. Evaluation of direct seeded rice planter under minimum tillage practices. The Agriculturists 11: 87-95.
80. Rashid, M. H., M. K. I. Rony, S. Nasrin, D. Mahalder and M. A. Saleque. 2013. System productivity of rice-sunflower sequence in rainfed coastal saline area. Bangladesh Agron. J. 16:17 – 20.
81. Islam, M. Sh. D. K. Nath, A. K. M. Ferdous, H. Rashid, and M. A. Saleque. 2013. Effect of best agronomic practices on modern boro rice production in southern areas of Bangladesh. Bangladesh Agron. J. 16:21 – 28.
82. Ali, M. A., M. H. Rashid, P. C. Sarker, A. K. M. Ferdous, and M. A. Saleque. 2013. Evaluation of three mustard varieties for their growth duration, yield and gross margin in different regions of Bangladesh. Bangladesh Agron. J. 16:27 - 32.
83. Islam M. Sh., M. N. H. Mahmud, F. Rahman, and M. A. 2013 Saleque Farmer’s Participatory Site Specific Nutrient management in tidal flooded soil for high yielding aus rice. Bangladesh Rice J. 17: 1 – 6.

84. Mondal, S., M. G. Miah, N. E. Elahi, M. A. Saleque and A. Rahman. 2013. Effect of Nitrogen Levels and Gliricidia Sepium Alley Widths on Rice Based Agroforestry Systems. Bangladesh Rice J. 17: 26 - 32.
85. Islam, A. K. M. S., M. M. Hossain and M. A. Saleque. 2014. Effect of unpuddled transplanting on the growth and yield of dry season rice (Oryza sativa L.) in high Barind Tract. The Agriculturists 12:91- 97.
Books/Chapter of book

1. Saleque, M. A. 2004. Review of soil chemistry. Anik Printers, 122, Arambag, Motijheel, Dhaka 1000.

2. Bhuiyan, N. I. and M. A. Saleque. 2004. Impact of no-till farming on the rice-wheat system in Bangladesh. pp. 229-239. In R. Lal, P. R. Hobbs, N. Uphoff, and D. O. Hansen (eds.) Sustainable agriculture and the international rice-wheat system. Marcel Dekker, USA.

3. Saleque, M. A., H. Rashid, P. Van Mile and J. W. Bentley. 2005. Village soil fertility maps. pp. 89-102. In: Van Milie, P., Salahuddin, A. and Magor, N. P. (eds.) Innovations in rural extension: Case studies from Bangladesh. CABI Publishing, Wallingford, U.K.

4. M. A. Baqui, M. M. Husein, M. J. Islam, M. A. T. Miah, M. A. Saleque, M. F. Rabbi, M. A. Kashem (eds.). 2005. Rice production training module. Bangladesh Rice Knowledge Bank, Bangladesh Rice Research Institute, Gazipur 1701.
5. Saleque, M. A., Uddin, M. K., Salam, M. A., Ismail, A. M., Haefele, S. M. 2010. Soil Characteristics of Saline and Non-Saline Deltas of Bangladesh. p. 144 – 153. In C. T. Hoanh, B. W. Szuster, K. Suan-Pheng, A. M. Ismail and A. D. Noble (eds.) Tropical delta and coastal zones: Food production, communities and environment at the Land-water interface. CAB International, Wallingford, U.K.

Proceedings of International Conference/Workshops/Congress

1. Saleque, M. A., N. I. Bhuiyan and P. K. Saha. 1995. Response of lowland rice to potassium fertilizer in the Barind Tract of Bangladesh. pp 277-288. In “ Fragile Lives in Fragile Ecosystems”. Proceedings of the International Rice Research Conference, Los Banos, Philippines, February 13-17, IRRI, Los Banos, Philippines.

2. Mazid. M. A., L. J. Wade, M. A. Saleque, A. B. S. Sarker, M. I. U. Mollah, A. B. Olea, S. T. Amarante, and C. G. Mclaren. 1998. Nutrient management in rainfed lowland rice for the high barind tract of Bangladesh. pp. 217–227. In J. K. Ladha, L. J. Wade, A. Dobermann, W. Reichardt, G. J. D. Kirk and C. Piggin (editors) Advances in Nutrient Management Research. Proceedings of the International Workshop on Nutrient Research in Rainfed Lowlands, 12–15 Oct. 1998, Ubon Ratchathani, Thailand. Manila (Philippines): International Rice Research Institute.

3. Saleque, M. A., M. J. Abedin, S. K. Zaman, G. M. Panaullah, N. I. Bhuiyan and M. I. Tariful. 1998. Some nutritional differences in five modern rice varieties of Bangladesh. pp. 264-274. In J. Shamsuddin and I. Fauzia (eds.) Proceedings of the conference of Soil Society of Malaysia, Kuala Lumpur, Malaysia, April 22 – 23, 1998.

4. Saleque, M. A., P. K. Saha, and G. M. Panaullah. 1999. Crop residue and fertilizer management for increased rice based farm productivity. P. 14. Abstracts of 10th International Soil Conservation organization conference. May 23-27, 1999, West Lafayette, Indiana, USA.

5. Saleque, M. A., K. M. Akther and G. M. Panaullah. 2001. Role of phosphorus on mineral nutrient concentrations and their ratios in rice. pp. 830 –831. In W. J. Horst et. al. (Eds.) Plant nutrition – Food security and sustainability of agro-ecosystems. Kluwer Academic Publishers, Netherlands.
6. Saleque, M. A., M. K. Uddin, M. S. Rahman, Z. U. Ahmed and M. J. Abedin. 2003. Arsenic adsorption in some soils of Bangladesh. pp. 52-53 In G. R. Gobran and N. Lepp (Eds.) Proceedings of the 7th International Conference on the Biogeochemistry of Trace Elements, (Vol. I, Part III), Uppsala, Sweden, June 15-19, 2003.

7. Saleque, M. A., M. K. Uddin, A. K. M. Ferdous and M. H. Rashid. 2004. Farmers participatory soil fertility mapping and nutrient management for rice. In the abstract book of the International Soil Congress on Natural Resource Management for Sustainable Development. Erzurum, Turkey, June 7-10, 2004. pp. 63.

8. Saleque, M. A. M. A. Islam and M. H. Rashid. 2004. Phosphorus availability in acid piedmont soil due to organic and inorganic amendments under aerobic and anaerobic conditions. In W. J. Chardon and G. F. Koopmans (Eds.) Critical evaluation of options for reducing phosphorus loss from agriculture, 16-19 August 2004, Wageningen, The Netherlands.

9. Saleque, M. A., A. L. Shah, M. S. Rahman, M. M. Islam, M. M. Hossain, and M. H. Rashid. 2005. Arsenic Concentration in Summer Vegetables Grown in Northwest Bangladesh. pp 234-235. In E. Lombi, S. Tyrrel, A. Nolan, M. Mclaughlin, G. Pierzynski, M. Gerzabek, N. Lepp, Leyval, M. Selim, F. Zhao, C. Grant and D. Parker (Eds.) Book of Abstracts ICOBTE of the 8th International Conference on the Biogeochemistry of Trace Elements, Adelaide, Australia, 3-7 April 2005.
10. Saleque, M. A., M. K. Uddin, A. K. M. Ferdous, M. H, Rashid and N. P. Magor. Compositional nutrient diagnosis for lowland rice in Bangladesh. P. 80-81. 2nd International Rice Congress. October 9-13, 2006. New Delhi, India.
11. Saleque, M. A., Uddin, M. K., Salam, M. A., Ismail, A. M., Haefele, S. M. 2007. Soil Characteristics of Saline and Non-Saline Deltas of Bangladesh. DELTA 2007: Managing the Coastal Land-Water Interface in Tropical Delta Systems, 07-09 November 2007, Bang Sean, Thailand.

12. Saleque, M. A., M. K. Uddin, A. K. M. Ferdous, A. Khatun and M. H. Rashid. 2009. An evaluation of nutritional constraints on irrigated rice yield. International Plant Nutrition Colloquium, University of California, Davis, http://repositories.cdlib.org/ipnc/xvi/1083.
13. Naher, U. A. and M. A. Saleque. 2010. Sustainable land management through effective fertilizer use for rice production in relation to climate change and land degradation. p. 96 – 101. In RB Mohammad, Y Awang, K Sijam, HM Saud, A Christianus, WMNW Daud, ZA Mohamed, Z Idrus, AQ Sazili, D Omar, M Reynes (Eds.) International conference on food security during challenging times. 5 – 7 July 2010, Serdang, Selangor, Malaysia.

14. Saiful Islam, A.. K.. M., M. E . Haque, M. M. Hossain, M. A. Saleque and RW Bell. 2010. Water and fuel saving technologies: Unpuddled bed and strip tillage for wet season rice cultivation in Bangladesh. 19th World Congress of Soil Science, Soil Solutions for a Changing World, 1 – 6 August 2010, Brisbane, Australia.
Papers in National Conference/Workshops
1. Bhuiyan, N. I., M. A. Mazid and M. A. Saleque. 1985. Fertilizer N deep placement status of research by BRRI. p. 27-54. In “Fertilizer deep placement for rice.” Proceedings of the Technical Session, Bangladesh Agricultural Research Council. Farm Gate, Dhaka, Bangladesh, July 8-9, BARC, Dhaka, Bangladesh.
2. H. Rashid, D. K. Nath, M. Hossain, M. U. Khan, A. L. Shah, M. A. Saleque, M. S. Rahman, and M. A. Ghani. 2004. Variation of arsenic content in ground water with depth and river distance: GIS mapping. In M. A. L. Shah, M. A. Rashid, M. H. Rashid, M. R. Mondal and M. A. Ghani (Eds.) Proceedings of the workshop on arsenic in the food chain: Assessment of arsenic in the water-soil-crop system. July 22, 2004, Bangladesh Rice Research Institute, Gazipur 1701.

3. Saleque, M. A. and U. A. Naher. 2010. Fertilizer management of wetland soil for better crop production. p. 1 – 14. In M. Shahjahan and S. M. K. Alam (eds.) Sustainable land management through effective fertilizer use in relation to climate change and land degradation. January 31 – February 02, 2010, BARC, Farmgate, Dhaka.
Supervised/co-supervised MS students

1. R. Yasmin. 2000. Effect of salinity at the reproductive phase of rice. MS thesis. Department of Botany, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Co-supervisor)
2. M. R. Karim. 2001. Effect of magnesium, sulfur, zinc, boron and molybdenum on BRRI dhan30. MS thesis. Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
3. M. F. Alahi. 2001. Effect of waterlogging and organic manuring on phosphorus availability in three rice growing soils of Bangladesh. MS thesis. Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Co-supervisor)
4. N. C. Shil. 2002. Effect of organic manure on phosphorus availability in some soils of Bangladesh. MS thesis. Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
5. Zebunnesa. 2002. Nutrient uptake and nitrogen use efficiency of some modern rice genotypes. MS thesis. Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
6. M. M. Rana. 2002. Phosphorus sorption characteristics and release pattern of three rice soils from rice-wheat systems. MS thesis. Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
7. J. Akhter. 2002. Determination of soluble nutrients in flood water of rice. MS thesis. Department of Agronomy. Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Co-supervisor)
8. M. M. Masud. 2003. Phosphorus sorption parameters of some rice soils of Bangladesh. MS thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
9. M. R. Islam. 2003. Phosphorus chemistry in wetland rice soil profile of a Vertic haplustept. MS thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor)
10. U. A. Naher. 2003. Decomposition of cowdung and poultry manure along with rice straw and lime under different conditions. MS thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Co-supervisor).
11. S. J. Karim. Influence of long-term nutrient management on different soil properties in rice-wheat cropping systems. Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Member)
12. M. Anisuzzaman. 2005. Potassium buffering characteristics of some rice soils of Bangladesh. MS thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
13. M. Khatun. 2008. Potassium release and fixation in old Brahmaputra floodplain and Ganges tidal floodplain soils. MS thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
14. M. I. Hossain. 2008. Potassium supplying characteristics of a Madhupur and Banaripara soils. MS thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Supervisor)
15. Hossen, M. S. 2010. Carbon fractions and nutrient availability in coastal floodplain soils of Bangladesh. MS thesis, Department of Soil Science, Patuakhali Science and Technology University, Dumki, Patuakhali. (Supervisor)
Supervised/co-supervised PhD students
1. M. A. Islam. 2005. Phosphorus fractions, sorption characteristics and supplying capacity of Piedmont plains in north-east Bangladesh. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor)
2. M. G. Rabbani. 2007. Changes in soil organic matter due to long-term manuring and their influence on cabbage. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Co-supervisor)
3. M. Afsar Ali. 2007. Sorption, desorption and fractionation of phosphorus in acid and calcareous soils. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor)
4. M. Rafiqul Islam. 2007. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Co-supervisor)
5. M. Sharif Uddin. 2009. Dynamics of potassium in paddy soils. PhD thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Member)
6. M. Delowar Hossain. 2009. Response of cabbage to manure and fertilizer application in Salna silty clay loam soil. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Member).
7. A. K. M. Shamsul Haque. 2009. Long-term manuring and nitrogen fertilization effect on soil properties and performance of wheat in a rice – wheat cropping sequence. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor)

8. M. A. Salam. 2009. Nutrient balance in rice-based cropping patterns in Salna silty clay loam soil. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor).

9. M. F. Haque. 2011. Phosphorus sorption, desorption, fractionation and supplying capacity of tidal floodplain soils of Bangladesh. PhD thesis. Department of Soil Science, Patuakhali Science and Technology University, Dumki, Patuakhali. (Supervisor)
10. M. Rafiqul Islam. 2012. Study of different industrial effluents on soil fertility and rice production. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor).
11. A. K. M. Saiful Islam. 2012. Development of multi-crop planter for conservation agriculture. PhD thesis, Department of Farm Power Machinery, Bangladesh Agricultural University, Mymensingh (Co-supervisor).

12. M. Bashir Ahmed. 2012. Nitrogen and potassium application at different de-haulming age on the tuber development, biochemical and physiological properties of seed potato. PhD thesis, Department of Agronomy, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Member)
13. Nirmal Chamdra Shil. 2012. Potassium dynamics in soils of Bangladesh in relation to crop nutrition. PhD thesis, Department of Soil Science, Bangladesh Agricultural University, Mymensingh. (Co-supervisor)
14. Fahmida Rahman. 2013. Effect of different organic manures and chemical fertilizers on carbon sequestration in soils under rice-rice cropping pattern. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Member).

15. Aminul Islam. 2013. Long-term potassium fertilization effects on soil potassium characteristics and rice plant nutrition. PhD thesis, Department of Soil Science, Bangabandhu Sheikh Mujibur Rahman Agricultural University, Gazipur. (Supervisor).
16. Amina Khatun. Effect of nitrogen from organic and inorganic sources on plant nutrient composition, yield and seed quality of boro rice. PhD thesis, Department of Agronomy, Bangladesh Agricultural University, Mymensingh. (Co-supervisor).
MEMBERSHIP

1. Soil Science Society of Bangladesh
2. Bangladesh Association of the Advancement of Science
3. Life member, Indian Society of Coastal Agricultural Research

�

PAGE
1

