

Annex: Data Sources

1.1 MAIZE

- Abedinpour, M., 2015. Evaluation of growth-stage-specific crop coefficients of maize using weighing lysimeter. *Soil & Water Research*, 10, pp. 99-104.
- Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.
- Alofe, C.O., Schrader, L.E. and Smith, R.R., 1973. Influence of high day and variable night temperatures on nitrate reductase activity of young corn (*Zea mays* L.) plants. *Crop science*, 13, pp. 625-629.
- Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.
- Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.
- FAO, 2015. *Crop Water Information: Maize* [online]. FAO Water. www.fao.org/nr/water/cropinfo_maize.html.
- Hatfield, J.L., 2016. Increased Temperatures Have Dramatic Effects on Growth and Grain Yield of Three Maize Hybrids. *Agricultural & Environmental Letters*, 1 (1).
- Martinez-Cob A., 2007. Use of thermal units to estimate corn crop coefficients under semiarid climatic conditions. *Irrigation Science*, 26 (4), pp. 335-345.
- Neild, R.E. and Newman, J.E., 1987. *Growing season characteristics and requirements in the Corn Belt*. Cooperative Extension Service, Iowa State University.
- Piccinni, G., Ko, J., Marek, T. and Howell, T., 2009. Determination of growth-stage-specific crop coefficients (K_c) of maize and sorghum. *Agricultural water management*, 96 (12), pp. 1698-1704.
- Purseglove, J.W., 1972. *Tropical Crops: Monocotyledons*. Longman Group Limited, London.
- Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).
- Sánchez, B., Rasmussen, A. and Porter, J.R., 2014. Temperatures and the growth and development of maize and rice: a review. *Global Change Biology*, 20 (2), pp. 408-417.

Saudy, H.S. and El-Bagoury, K.F., 2014. Quixotic coupling between irrigation system and maize-cowpea intercropping for weed suppression and water preservation. *African Crop Science Journal*, 22(2), pp.97-108.

Shahrokhnia, M.H. and Sepaskhah, A.R., 2013. Single and dual crop coefficients and crop evapotranspiration for wheat and maize in a semi-arid region. *Theoretical and applied climatology*, 114 (3-4), pp. 495-510.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Teixeira, M.C.C., 1995. *Development of maize kernels exposed to different day/night temperature regimes*. Ph.D. dissertation, University of Minnesota, St. Paul, U.S.A.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

Zhang, C., Yan, H., Shi, H. and Sugimoto, H., 2013. Study of crop coefficient and the ratio of soil evaporation to evapotranspiration in an irrigated maize field in an arid area of Yellow River Basin in China. *Meteorology and Atmospheric Physics*, 121 (3-4), pp. 207-214

1.2 PEARL MILLET

Abdulmumin, S. and Misari, S.M., 1990. Crop coefficients of some major crops of the Nigerian semi-arid tropics. *Agricultural Water Management*, 18(2), pp. 159-171.

Aitken, Y., 1974. Flowering Time, Climate and Genotype: The Adaption of Agricultural Species to Climate Through Flowering Responses. Melbourne University Press.

Akhand, N.A., Rao, N.K., Fraj, M.B., McCann, I.R. and Al Araij, B.A., 2013, February. Determination of crop coefficients of forages using weighing Lysimeter in UAE. In *International Conference on Agricultural Engineering: New Technologies for Sustainable Agricultural Production and Food Security 1054* (pp. 183-188).

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper No. 56. FAO, Rome.

Belay, G., 2006. *Plant Resources of Tropical Africa, Vol. 1: Cereals and pulses*. PROTA, Wageningen, Netherlands.

Ce.S.I.A. and I.A.T.A., 1993. *L'agrometeorologie du mil (Pennisetum glaucum (L.))*. Rapport CMAG No. 56. Geneva, Switzerland.

Dancette, C., 1983. Estimation des besoins en eau des principales cultures pluviales en zone soudano sahélienne. *Agronomie tropicale*, 4, pp. 281-294.

Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.

Frere, M. and Popov, G., 1986. Early Agrometeorological Crop Yield Assessment. FAO Plant Production and Protection Paper No. 73. FAO, Rome.

Fussell, L.K. and Pearson, C.J., 1980. Effects of grain development and thermal history on grain maturation and seed vigour of *Pennisetum americanum*. *Journal of Experimental Botany*, 31(2), pp.635-643.

Garcia-Huidobro, J., Monteith, J.L. and Squire, G., 1982. Time, temperature and germination of pearl millet (*Pennisetum typhoides* S. & H.) II. Alternating temperature. *Journal of Experimental Botany*, 33(2), pp.297-302.

Grema, A.K. and Hess, T.M., 1994. Water balance and water use of pearl millet-cowpea intercrops in north east Nigeria. *Agricultural water management*, 26(3), pp. 169-185.

Hajare, H.V., Raman, D. and Dharkar, E.J., 2007. A new technique for evaluation of crop coefficients: a case study. In: *Proceedings of the 2nd IASME/WSEAS International Conference on Water Resources, Hydraulics & Hydrology*, Portoroz, Slovenia, May, 15-17 (2007).

Howarth, C.J., Pollock, C.J. and Peacock, J.M., 1997. Development of laboratory-based methods for assessing seedling thermotolerance in pearl millet. *New Phytologist*, 137(1), pp.129-139.

Kamkar, B., Koocheki, A., Mahallati, M.N. and Moghaddam, P.R., 2006. Cardinal temperatures for germination in three millet specieses (*Panicum miliaceum*, *Pennisetum glaucum* and *Setaria italica*). *Asian Journal of Plant Sciences*, 5, pp. 316-319.

Khairwal, I.S., Rai, K.N., Diwakar, B., Sharma, Y.K., Rajpurohit, B.S., Nirwan, B. and Bhattacharjee, R., 2007. *Pearl Millet Crop Management and Seed Production Manual*. ICRISAT, Patancheru, Andhra Pradesh, India.

Marshak, A. and Liss, A., 2016 (unpublished). *Early Warning in Sila Region of Chad: a quantitative model of rainfall, crop production, and food insecurity*. Concern Worldwide, Feinstein International Center and Tufts University.

Mehta, R. and Pandey, V., 2016. Crop water requirement (ET_c) of different crops of middle Gujarat. *Journal of Agrometeorology*, 18(1), pp. 83-87.

Mohamed, H.A., Clark, J.A. and Ong, C.K., 1988. Genotypic Differences in the Temperature Responses of Tropical Crops I. Germination characteristics of groundnut (*Arachis hypogaea* L.) and pearl millet (*Pennisetum typhoides* S. & H.). *Journal of Experimental Botany*, 39(8), pp.1121-1128.

Nagaz, K., Masmoudi, M.M. and Mechila, N.B., 2009. Yield and water use-efficiency of pearl millet (*Pennisetum glaucum* (L.) R. Br.) under deficit irrigation with saline water in arid conditions of Southern Tunisia. *Research Journal of Agronomy*, 3 (1), pp. 9-17.

Ong, C.K., 1983a. Response to temperature in a stand of pearl millet (*Pennisetum typhoides* S. & H.): I. Vegetative development. *Journal of Experimental Botany*, 34(140), pp.322-336.

Ong, C.K., 1983b. Response to temperature in a stand of pearl millet (*Pennisetum typhoides* S. & H.): II. Reproductive development. *Journal of Experimental Botany*, 34(140), pp.337-348.

- Ong, C.K., 1983c. Response to temperature in a stand of pearl millet (*Pennisetum typhoides* S. & H.): IV. Extension of individual leaves. *Journal of Experimental Botany*, 34(149), pp.1731-1739.
- Ong, C.K. and Monteith, J.L., 1985. Response of pearl millet to light and temperature. *Field Crops Research*, 11, pp.141-160.
- Pearson, C.J., 1975. Thermal adaptation of *Pennisetum*: seedling development. *Australian Journal of Plant Physiology*, 21, pp. 431-424.
- Purseglove, J.W., 1972. *Tropical Crops: Monocotyledons*. Longman Group Limited, London.
- Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).
- Radhouane, L., 2008. Autochthonous pearl millet ecotype (*Pennisetum glaucum* (L.) R. Br.) response to different sowing dates in Tunisia. *Sjemenarstvo (Seed Science Technology)*, 25, pp.123-138.
- Radhouane, L., 2011. Seedling characters at different temperatures in pearl millet (*Pennisetum glaucum* (L.) R. Br.). *African Journal of Biotechnology*, 10(55), pp.11421-11425.
- Rao, B.K., Kumar, G., Kurothe, R.S., Pandey, V., Mishra, P.K., Vishwakarma, A.K. and Baraiya, M.J., 2012. Determination of crop coefficients and optimum irrigation schedules for bidi tobacco and pearl millet crops in central Gujarat. *Journal of Agrometeorology*, 14 (2), pp. 123-129.
- Singh, R.S., Joshi, N.L. and Singh, H.P., 1998. Pearl millet phenology and growth in relation to thermal time under arid environment. *Journal of Agronomy and Crop Science*, 180 (2), pp. 83-91.
- Squire, G.R., Marshall, B., Terry, A.C. and Monteith, J.L., 1984. Response to temperature in a stand of pearl millet VI. Light interception and dry matter production. *Journal of experimental botany*, 35 (4), pp. 599-610.
- Squire, G.R., 1989a. Response to Temperature in a Stand of Pearl Millet. 9. Expansion processes. *Journal of experimental botany*, 40(12), pp.1383-1389.
- Squire, G.R., 1989b. Response to Temperature in a Stand of Pearl Millet 10. Partition of assimilate. *Journal of experimental botany*, 40(12), pp.1391-1398.
- Soman, P., Stomph T.J., Bidinger, F.R. and L.K. Fussell. 1987. Improvement in stand establishment in pearl millet. In: *Food Grain production in semi-arid Africa*, pp 159-170. OAU/STRC-SAFRAD, Burkina Faso.
- Theodorides, T.N. and Pearson, C.J., 1981. Effect of temperature on total nitrogen distribution in *Pennisetum americanum*. *Australian Journal of Plant Physiology*, 8, pp.201-210.
- Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.3 SORGHUM

- Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.
- Anda, A. and Pinter, L., 1994. Sorghum germination and development as influenced by soil temperature and water content. *Agronomy Journal*, 86(4), pp.621-624.
- Bashir, M.A., Hata, T., Abdelhadi, A.W., Tanakamaru, H. and Tada, A., 2006. Satellite-based evapotranspiration and crop coefficient for irrigated sorghum in the Gezira scheme, Sudan. *Hydrology and Earth System Sciences Discussions*, 3(3), pp.793-817.
- Brar, G.S., Steiner, J.L., Unger, P.W. and Prihar, S.S., 1992. Modeling sorghum seedling establishment from soil wetness and temperature of drying seed zones. *Agronomy Journal*, 84(5), pp.905-910.
- Brar, G.S. and Stewart, B.A., 1994. Germination under controlled temperature and field emergence of 13 sorghum cultivars. *Crop science*, 34(5), pp.1336-1340.
- Chowdhury, S.I. and Wardlaw, I.F., 1978. The effect of temperature on kernel development in cereals. *Crop and Pasture Science*, 29(2), pp.205-223.
- Craufurd, P.Q., Mahalakshmi, V., Bidinger, F.R., Mukuru, S.Z., Chantereau, J., Omanga, P.A., Qi, A., Roberts, E.H., Ellis, R.H., Summerfield, R.J. and Hammer, G.L., 1999. Adaptation of sorghum: characterisation of genotypic flowering responses to temperature and photoperiod. *Theoretical and applied genetics*, 99(5), pp.900-911.
- Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.
- Doorenbos, J. and Kissam, A.H., 1979. *Yield response to water*. FAO Irrigation and Drainage Paper No. 33. FAO, Rome.
- Downes RW. 1972. Effect of temperature on the phenology and grain yield of *Sorghum bicolor*. *Australian Journal of Agricultural Research*, 23, pp. 585-594.
- FAO, 2015. *Crop Water Information: Sorghum* [online]. FAO Water. www.fao.org/nr/water/cropinfo_sorghum.html.
- Farbrother, H. G., 1973. *Water requirements of crops in the Gezira*. Annual report of the Gezira Research Station, 1972/73, pp. 139–172.
- Gundekar, H. and Khodke, U., 2007. Evaluation of crop coefficients for Rabi Sorghum (*Sorghum bicolor* monech) in semi-arid climate. *Archives of Agronomy and Soil Science*, 53(6), pp.605-616.
- Hammer, G.L., Carberry, P.S. and Muchow, R.C., 1993. Modelling genotypic and environmental control of leaf area dynamics in grain sorghum. I. Whole plant level. *Field Crops Research*, 33(3), pp.293-310.

Harris, D., Hamdi, Q.A. and Terry, A.C., 1987. Germination and emergence of *Sorghum bicolor*. genotypic and environmentally induced variation in the response to temperature and depth of sowing. *Plant, Cell & Environment*, 10(6), pp.501-508.

Kanemasu, E.T., Bark, D.L. and Choy, E.C., 1975. Effect of soil temperature on sorghum emergence. *Plant and Soil*, 43(1-3), pp.411-417.

Kuo, S.F., Ho, S.S. and Liu, C.W., 2006. Estimation irrigation water requirements with derived crop coefficients for upland and paddy crops in ChiaNan Irrigation Association, Taiwan. *Agricultural Water Management*, 82(3), pp.433-451.

Mohan, S. and Arumugam, N., 1994. Crop coefficients of major crops in South India. *Agricultural water management*, 26(1), pp.67-80.

Mortlock, M.Y. and Vanderlip, R.L., 1989. Germination and establishment of pearl millet and sorghum of different seed qualities under controlled high-temperature environments. *Field Crops Research*, 22(3), pp.195-209.

Peacock, J.M., 1982. *Response and tolerance of sorghum to temperature stress*. In: Sorghum in the Eighties: Proceedings of the International Symposium on Sorghum, 2-7 November 1981, Patancheru. A.P. India.

Piccinni, G., Ko, J., Marek, T. and Howell, T., 2009. Determination of growth-stage-specific crop coefficients (K_c) of maize and sorghum. *Agricultural water management*, 96(12), pp.1698-1704.

Prasad, P.V.V., Boote, K.J. and Allen, L.H., 2006. Adverse high temperature effects on pollen viability, seed-set, seed yield and harvest index of grain-sorghum [*Sorghum bicolor* (L.) Moench] are more severe at elevated carbon dioxide due to higher tissue temperatures. *Agricultural and forest meteorology*, 139(3), pp. 237-251.

Prasad, P.V.V., Djanaguiraman, M., Perumal, R. and Ciampitti, I.A., 2015. Impact of high temperature stress on floret fertility and individual grain weight of grain sorghum: sensitive stages and thresholds for temperature and duration. *Frontiers in plant science*, 6, p. 820.

Purseglove, J.W., 1972. *Tropical Crops: Monocotyledons*. Longman Group Limited, London.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Shenkut, A., Tesfaye, K. and Abegaz, F., 2013. Determination of Water Requirement and Crop Coefficient for Sorghum (*Sorghum bicolor* L.) at Melkassa, Ethiopia. *Science, Technology and Arts Research Journal*, 2(3), pp.16-24.

Soman, P. and Peacock, J.M., 1985. A laboratory technique to screen seedling emergence of sorghum and pearl millet at high soil temperature. *Experimental agriculture*, 21(04), pp.335-341.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Thornton, P.K. and Cramer, L., 2012. *Impacts of climate change on the agricultural and aquatic systems and natural resources within the CGIAR's mandate*. CCAFS Working Paper No. 23. CGIAR Research Program on Climate Change, Agriculture and Food Security (CCAFS). Frederiksberg, Denmark.

Tyagi, N.K., Sharma, D.K. and Luthra, S.K., 2000. Evapotranspiration and crop coefficients of wheat and sorghum. *Journal of irrigation and drainage engineering*, 126(4), pp.215-222.

Virmani, S M and Sivakumar, M V K (1984) *Agrometeorology of Sorghum and Millet in the Semi-Arid Tropics*. Technical Report. ICRISAT, Patancheru, India.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.4 RICE

Akinbile, C.O. and Sangodoyin, A.Y., 2010. Estimating crop coefficient model for upland rice (NERICA) under sprinkler irrigation system. *African Journal of Agricultural Research*, 5(6), pp.436-441.

Alberto, M.C.R., Wassmann, R., Hirano, T., Miyata, A., Hatano, R., Kumar, A., Padre, A. and Amante, M., 2011. Comparisons of energy balance and evapotranspiration between flooded and aerobic rice fields in the Philippines. *Agricultural Water Management*, 98(9), pp.1417-1430.

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Bouraima, A.K., Weihua, Z. and Chaofu, W., 2015. Irrigation water requirements of rice using Cropwat model in Northern Benin. *International Journal of Agricultural and Biological Engineering*, 8(2), p.58.

Chaudhary, R.C., Nanda, J.S. and Van Tran, D., 2003. *Guía para identificar las limitaciones de campo en la producción de arroz*. Food & Agriculture Organization of the United Nations, Rome.

Dancette, C., 1983. Estimation des besoins en eau des principales cultures pluviales en zone soudano sahélienne. *Agronomie tropicale*, 4, pp. 281-294.

Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.

Doorenbos, J. and Kassam, A.H., 1979. *Yield response to water*. FAO Irrigation and Drainage Paper No. 33. FAO, Rome.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.

Fernández, F., Vergara, B.S., Yapit, N., García, O., Tascón, J. and García, D., 1985. Crecimiento y etapas de desarrollo de la planta de arroz. Ediciones PUND. Cali, Colombia

GRISP (Global Rice Science Partnership), 2013. *Rice almanac, 4th edition.* IRRI, Los Baños (Philippines).

Jaquot, M. and Courtois, B., 1987. *Upland Rice (The Tropical Agriculturalist).* CTA, Wageningen, The Netherlands.

Kim, H.Y., Horie, T., Nakagawa, H. and Wada, K., 1996. Effects of elevated CO₂ concentration and high temperature on growth and yield of rice [*Oryza sativa*], 2: The effect on yield and its components of Akihikari rice. *Japanese Journal of Crop Science*, 65(4), pp. 644-651.

Krishnan, P., Ramakrishnan, B., Raja Reddy, K. and Reddy, V.R., 2011. 3 High-Temperature Effects on Rice Growth, Yield, and Grain Quality. *Advances in Agronomy*, 111, pp.87-206.

Livingston, B. E., and Haasis, F. W., 1933. Relations of time and maintained temperature to germination percentage for a lot of rice seed. *Am. J. Bot.* 20, pp. 596–615.

Maina, M.M., Amin, M.S.M., Aimrun, W., Aziz, S.A., Yazid, M., Rowshon, M.K., 2012. Evaluation of Field Measurements and Estimated Rice Crop Water Requirements. PAWEES 2012 International Conference, 27-29 November 2012, Thailand.

Moratiel, R. and Martínez-Cob, A., 2013. Evapotranspiration and crop coefficients of rice (*Oryza sativa* L.) under sprinkler irrigation in a semiarid climate determined by the surface renewal method. *Irrigation science*, 31(3), pp.411-422.

Morris, M.L. ed., 1980. Rice production: a training manual and field guide to small-farm irrigated rice production. Peace Corps, Information Collection and Exchange.

Osada, A., Sasiprada, V., Rahong, M., Dhammanuvong, S., and Chakrabandhu, M., 1973. Abnormal occurrence of empty grains of *indica* rice plants in the dry, hot season in Thailand. *Proc. Crop Sci. Jpn.* 42, pp. 103–109.

Raemaekers, R. H., 2001. *Crop production in tropical Africa.* Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Reichards, K., 1987. Soil-water-plant relations in some crops. In: Reichardt, K. (Ed.). *Water in agricultural systems.* São Paulo: Manole. pp. 157-171.

Sánchez, B., Rasmussen, A. and Porter, J.R., 2014. Temperatures and the growth and development of maize and rice: a review. *Global Change Biology*, 20 (2), pp. 408-417.

Satake, T. and Yoshida, S., 1978. High temperature-induced sterility in *indica* rice at flowering. *Jpn. J. Crop Sci.* 47, pp. 6–17

Sato, K., 1972. Growth responses of rice plant to environmental conditions. I. The effects of air-temperatures on the growth at vegetative stage. *Jpn. J. Crop Sci.* 41, pp. 388–393.

Sethi, L.N. and Panda, S.N., 2016. Soil water balance simulation of rice using hydrus-2D and mass balance model. In: Panigrahi, B. and Goyal, M.R. (Eds.): *Modelling Methods and Practices in Soil and Water Engineering.* Apple Academic Press 2016. pp. 41-70.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Thornton, P.K. and Cramer, L., 2012. *Impacts of climate change on the agricultural and aquatic systems and natural resources within the CGIAR's mandate*. CCAFS Working Paper No. 23. CGIAR Research Program on Climate Change, Agriculture and Food Security (CCAFS). Frederiksberg, Denmark.

Tomar, V.S. and O'Toole, J.C., 1980. Water use in lowland rice cultivation in Asia: a review of evapotranspiration. *Agricultural Water Management*, 3(2), pp.83-106.

Tyagi, N.K., Sharma, D.K. and Luthra, S.K., 2000. Determination of evapotranspiration and crop coefficients of rice and sunflower with lysimeter. *Agricultural water management*, 45(1), pp.41-54.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

Yamakawa Y. and Kishikawa, H., 1957. On the effect of temperature upon the division and elongation of cells in the root of rice plant. *Proceedings of the Crop Science Society of Japan*, 26, pp. 94–95.

Yamamoto, Y., Tamori, T., and Kawaguchi, S., 1985. Relations between weather and growth of rice plant. I. Effects of air-temperature on the growth of rice plant in the first half stage. *Bull. Toyama Agric. Exp. Stn*, 16, pp. 20–26.

Yoshida, S., 1978. *Tropical Climate and Its Influence on Rice*. IRRI Research Paper Series 20. International Rice Research Institute, Los Baños, Philippines.

1.5 COMMON BEANS

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Balkaya, A., 2004. Modelling the effect of temperature on the germination speed in some legume crops. *J. Agron*, 3, pp.179-183.

Belay, G., 2006. *Plant Resources of Tropical Africa, Vol. 1: Cereals and pulses*. PROTA, Wageningen, Netherlands.

Cabello-Alburqueque, J., 2015. Determination of crop coefficient (Kc) for beans (*Phaseolus vulgaris* L.) under greenhouse on the Santa Inés farm. Unpublished dissertation. Universidad Técnica de Machala, Machala, Ecuador.

Da Silva, J.C., Gerlach, G.A.X., Rodrigues, R.A.F. and Arf, O., 2016. The impact of water regimes on hormesis by glyphosate on common bean. *Australian Journal of Crop Science*, 10(2), p.237.

De Medeiros, G.A., Arruda, F.B. and Sakai, E., 2005. Crop coefficient for irrigated beans derived using three reference evaporation methods. *Agricultural and forest meteorology*, 135(1), pp.135-143.

De Ron, A.M., Rodiño, A.P., Santalla, M., González, A.M., Lema, M.J., Martín, I. and Kigel, J., 2016. Seedling Emergence and Phenotypic Response of Common Bean Germplasm to Different Temperatures under Controlled Conditions and in Open Field. *Frontiers in Plant Science*, 7.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome

FAO, 2015. *Crop Water Information: Bean* [online]. FAO Water. www.fao.org/nr/water/cropinfo_bean.html

Gross, Y. and Kigel, J., 1994. Differential sensitivity to high temperature of stages in the reproductive development of common bean (*Phaseolus vulgaris* L.). *Field Crops Research*, 36(3), pp.201-212.

Halterlein, A.J., Clayberg, C.D. and Teare, I.D., 1980. Influence of high temperature on pollen grain viability and pollen tube growth in the styles of *Phaseolus vulgaris* L. *American Society for Horticultural Science*, 105, pp. 12-14.

Laike, S., Tilahun, K. and Hordofa, T., 2006. Crop coefficient of haricot bean at Melkassa, central rift valley of Ethiopia. *Journal of Agriculture and Rural Development in the Tropics and Subtropics (JARTS)*, 107(1), pp.33-40.

Omae, H., Kumar, A., Kashiwaba, K. and Shono, M., 2007. Influence of temperature shift after flowering on dry matter partitioning in two cultivars of snap bean (*Phaseolus vulgaris*) that differ in heat tolerance. *Plant production science*, 10(1), pp.14-19.

Orgaz, F., Fernández, M.D., Bonachela, S., Gallardo, M. and Fereres, E., 2005. Evapotranspiration of horticultural crops in an unheated plastic greenhouse. *Agricultural water management*, 72(2), pp.81-96.

Ormrod, D.P., Woolley, C.J., Eaton, G.W. and Stobbe, E.H., 1967. Effect of temperature on embryo sac development in *Phaseolus vulgaris* L. *Canadian Journal of Botany*, 45(6), pp.948-950.

Peña-Valdivia, C.B., Garcia N., Aguirre, J.R. and Trejo, C., 2002. The effects of high temperature on dormancy and hypocotyl-root growth of wild common bean (*Phaseolus vulgaris* L.). *Seed science and technology*, 30(2), pp.231-248.

Prasad, P.V., Boote, K.J., Allen, L.H. and Thomas, J.M., 2002. Effects of elevated temperature and carbon dioxide on seed-set and yield of kidney bean (*Phaseolus vulgaris* L.). *Global Change Biology*, 8(8), pp.710-721.

Purdue University, 1998. *Phaseolus vulgaris* L. [online]. https://hort.purdue.edu/newcrop/duke_energy/Phaseolus_vulgaris.html

Qi, A., Smithson, J.B. and Summerfield, R.J., 1998. Adaptation to climate in common bean (*Phaseolus vulgaris* L.): photothermal flowering responses in the eastern, southern and great lakes regions of Africa. *Experimental Agriculture*, 34(02), pp.153-170.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Rainey, K.M. and Griffiths, P.D., 2005. Diallel analysis of yield components of snap beans exposed to two temperature stress environments. *Euphytica*, 142(1-2), pp.43-53.

Ramírez-Builis, V.H., 2007. Plant-water relationships for several common bean genotypes with and without drought stress conditions. Unpublished Master thesis, University of Puerto Rico.

Salcedo J.M., 2008. Regeneration guidelines: common bean. In: Dulloo M.E., Thormann I., Jorge M.A. and Hanson J., editors. *Crop specific regeneration guidelines* [CD-ROM]. CGIAR System-wide Genetic Resource Programme, Rome, Italy.

Sanhewe, A.J. and Ellis, R.H., 1996. Seed development and maturation in Phaseolus vulgaris II. Post-harvest longevity in air-dry storage. *Journal of Experimental Botany*, 47(7), pp.959-965.

Siddique, M.A. and Goodwin, P.B., 1980. Seed vigour in bean (*Phaseolus vulgaris* L. cv. Apollo) as influenced by temperature and water regime during development and maturation. *Journal of Experimental Botany*, 31(1), pp.313-323.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Wallace, D.H., Gniffke, P.A., Masaya, P.N. and Zobel, R.W., 1991. Photoperiod, temperature, and interaction effects on days and nodes required for flowering of bean. *Journal of the American society for horticultural science*, 116(3), pp.534-543.

Wantanbe H., 1953. Studies on the unfruitfulness of beans. 3. Influences of temperature on blooming and of relative humidity on the pollen activities of beans. *J. Hortic. Ass. Jpn.* 22, pp. 172–176.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.6 COWPEA

Aguiar, J.V.J., Leao, M.C.S. and Saunders, L.C.U., 1992. Determinação do consumo de água pelo caupi (*Vigna unguiculata* L. Walp.) irrigado em Bragança-Pará. Determination of the water use by irrigated cowpea (*Vigna unguiculata* L. Walp.) in Bragança, Pará (Brazil). *Ciênc. Agron.*, Fortaleza, 23(1), pp.33-37.

Ahmed, F.E., Hall, A.E. and DeMason, D.A., 1992. Heat injury during floral development in cowpea (*Vigna unguiculata*, Fabaceae). *American Journal of Botany*, 79(7), pp.784-791.

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Andrade, C.L.T., Silva, A.D., Souza, I.D. and Conceição, M.A.F., 1993. Coeficientes de cultivo e de irrigação para o caupi. *Teresina: EMBRAPA-CNPai*.

Bagnall, D.J. and King, R.W., 1987. Temperature and irradiance effects on yield in cowpea (*Vigna unguiculata*). *Field Crops Research*, 16(3), pp.217-229.

Baptiste, R., Marsh, L., Marsh, D. and Trinklein, D., 1994. Vegetative growth and nitrogen fixation of pigeonpea and cowpea at three temperatures. *HortScience*, 29(7), pp.730-730.

Bastos, E.A., Ferreira, V.M., Andrade-Júnior, A.D., Rodrigues, B.H.N. and Nogueira, C.C.P., 2006. Coeficiente de cultivo do feijão-caupi em Parnaíba-Piauí. In: *Congresso Nacional de Feijão-Caupi* (Vol. 1).

Castro, P.R.C., Archila, A., Aguiar, F.F.A. and de Almeida, M., 1983. Efeito da temperatura na germinação de sementes de vigna, feijoeiro e soja. *Anais da Escola Superior de Agricultura Luiz de Queiroz*, 40(1), pp.575-583.

Cavalcante Junior, E.G., Medeiros, J.F.D., Espínola Sobrinho, J., Figueirêdo, V.B., da Costa, J.P. and Santos, W.D.O., 2016. Development and water requirements of cowpea under climate change conditions in the Brazilian semi-arid region. *Revista Brasileira de Engenharia Agrícola e Ambiental*, 20(9), pp.783-788.

Covell, S., Ellis, R.H., Roberts, E.H. and Summerfield, R.J., 1986. The influence of temperature on seed germination rate in grain legumes I. A comparison of chickpea, lentil, soyabean and cowpea at constant temperatures. *Journal of Experimental Botany*, 37(5), pp.705-715.

Craufurd, P.Q., Ellis, R.H., Summerfield, R.R.J. and Menin, L., 1996. Development in cowpea (*Vigna unguiculata*). I. The influence of temperature on seed germination and seedling emergence. *Experimental Agriculture*, 32(01), pp.1-12.

Craufurd, P.Q., Qi, A., Ellis, R.H., Summerfield, R.J. and Roberts, E.H., 1996. Development in cowpea (*Vigna unguiculata*). II. Effect of temperature and saturation deficit on time to flowering in photoperiod-insensitive genotypes. *Experimental Agriculture*, 32(1), pp.13-28.

Craufurd, P.Q., Subedi, M. and Summerfield, R.J., 1997. Leaf appearance in cowpea: effects of temperature and photoperiod. *Crop science*, 37(1), pp.167-171.

Del Rio, A. and Simpson, B.M., 2014. *Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel*. USAID and Tetra Tech ARD, Vermont, U.S.A.

DeTar, W.R., 2009. Crop coefficients and water use for cowpea in the San Joaquin Valley of California. *Agricultural water management*, 96(1), pp.53-66.

Ehlers, J.D. and Hall, A.E., 1998. Heat tolerance of contrasting cowpea lines in short and long days. *Field Crops Research*, 55(1), pp.11-21.

Faloye, O.T. and Alatise, M.O., 2015. Effect of Varying Water Applications on Evapotranspiration and Yield of Cowpea under Sprinkler Irrigation System. *International Journal of Agriculture and Crop Sciences*, 8(3), p.307.

Ferreira, V.M., Bastos, E.A., Andrade Júnior, A.S., Cardoso, M.J., Maschio, R. and Silva, E.M., 2008. Cowpea crop coefficient in Teresina, Piauí State, Brazil. In *Central theme, technology for all: sharing the knowledge for development. Proceedings of the International Conference of Agricultural Engineering, XXXVII Brazilian Congress of Agricultural Engineering, International Livestock Environment Symposium-ILES VIII, Iguassu Falls City, Brazil, 31st August to 4th September, 2008*. International Commission of Agricultural Engineering (CIGR), Institut fur Landtechnik.

Grema, A.K. and Hess, T.M., 1994. Water balance and water use of pearl millet-cowpea intercrops in north east Nigeria. *Agricultural water management*, 26(3), pp.169-185.

Hadley, P., Roberts, E. H., Summerfield, R. H. and Minchin, F. R., 1983. A quantitative model of reproductive development in cowpea (*Vigna unguiculata* (L.) Walp.) in relation to photoperiod and temperature and implications for screening germplasm. *Annals of Botany*, 51, pp. 531-54

Hall, A.E., 1992. Breeding for heat tolerance. In: Janick, J. (Ed.): *Offprints from plant breeding reviews, Volume 10*. John Wiley & Sons. p.129.

Huxley, P.A. and Summerfield, R.J., 1974. Effects of night temperature and photoperiod on the reproductive ontogeny of cultivars of cowpea and of soybean selected for the wet tropics. *Plant Science Letters*, 3(1), pp.11-17.

IITA (International Institute for Tropical Agriculture). 1976. Annual Report for 1975. Ibadan, Nigeria. 219 p.

Ismail, A.M. and Hall, A.E., 1998. Positive and potential negative effects of heat-tolerance genes in cowpea. *Crop Science*, 38(2), pp.381-390.

Kay, D. E., 1979, *Food legumes*. Tropical Products Institute, London

Majumdar, D.K., 2011. *Pulse Crop Production. Principles and Technologies*. PHI Learning Private Limited, New Delhi, India.

Murga-Orrillo, H., Araújo, W.F., Rocha, P.R.R., Sakazaki, R.T., Dionisio, L.F.S. and Polovargas, A.R., 2016. Evapotranspiração e coeficiente de cultivo do feijão-caupi cultivado em solo do cerrado submetido a cobertura morta. *Irriga* 21(1), pp.172-187.

Ndunguru, B.J., R.J. Summerfield, R.F. Minchin, and K.A. Stewart. 1978. Effects of environment during seed maturation, seed size and seed protein N content on growth and yield of cowpea plants in the subsequent generation. Reading University - IITA Int. Comm. No. 19, pp. 1-8.

Nielsen, C.L. and Hall, A.E., 1985. Responses of cowpea (*Vigna unguiculata* (L.) Walp.) in the field to high night air temperature during flowering. I. Thermal regimes of production regions and field experimental system. *Field crops research*, 10, pp.167-179.

Ntare, B. R. and Williams, J. H., 1993. Selection of cowpea cultivars for cool-season production in the Sahel. *Field Crops Research* 32:27.

Ntombela, Z., 2012. Growth and yield responses of cowpeas (*Vigna unguiculata* L.) to water stress and defoliation. Master thesis, unpublished. University of Kwazulu-Natali.

Rainbird, R.M., Atkins, C.A. and Pate, J.S., 1983. Effect of temperature on nitrogenase functioning in cowpea nodules. *Plant physiology*, 73(2), pp.392-394.

Rao, A.S. and Singh, R.S., 2004. Water and thermal use characteristics of cowpea (*Vigna unguiculata* L. Walp.). *J. Agrometeorol*, 6(1), pp.39-46.

Republic of South Africa, Department of Agriculture, Forestry, and Fisheries, 2011. *Production guidelines for cowpeas*. www.arc.agric.za/arc-gci/Fact%20Sheets%20Library/Cowpea%20-%20Production%20guidelines%20for%20cowpea.pdf.

Roberts, E.H., Summerfield, R.J., Minchm, F., Stewart, K.A., Stewart, W. and Ndunguru, B., 1978. Effects of air temperature on seed growth and maturation in cowpea (*Vigna unguiculata*). *Annals of Applied Biology*, 90(3), pp.437-446.

Singh, B.B., Mohan Raj, D.R., Dashiell, K.E. and Jackai, L.E.N. (eds.), 1997. *Advances in Cowpea Research*. International Institute of Tropical Agriculture and Japan International Research Center for Agricultural Sciences. IITA, Ibadan, Nigeria.

Souza, M.D.S., Bezerra, F.M.L. and Teófilo, E.M., 2005. Coeficientes de cultura do feijão caupi na região litorânea do Ceará. *Irriga*, 10(03), pp.241-248.

Warrag, M.O.A. and Hall, A.E., 1984. Reproductive responses of cowpea (*Vigna unguiculata* (L.) Walp.) to heat stress. I. Responses to soil and day air temperatures. *Field Crops Research*, 8, pp.3-16.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.7 GROUNDNUTS

Abdulmumin, S. and Misari, S.M., 1990. Crop coefficients of some major crops of the Nigerian semi-arid tropics. *Agricultural Water Management*, 18(2), pp.159-171.

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper No. 56. FAO, Rome.

Awal, M.A. and Ikeda, T., 2002. Effects of changes in soil temperature on seedling emergence and phenological development in field-grown stands of peanut (*Arachis hypogaea*). *Environmental and Experimental Botany*, 47(2), pp.101-113.

Bagnall, D.J. and King, R.W., 1991. Response of peanut (*Arachis hypogaea*) to temperature, photoperiod and irradiance 1. Effect on flowering. *Field Crops Research*, 26(3), pp.263-277.

Bandyopadhyay, P.K., Mallick, S. and Rana, S.K., 2005. Water balance and crop coefficients of summer-grown peanut (*Arachis hypogaea* L.) in a humid tropical region of India. *Irrigation Science*, 23(4), pp.161-169.

Bolhuis, G.G. and Groot, W.D., 1959. Observations on the effect of varying temperatures on the flowering and fruit set in three varieties of groundnut. *Netherlands Journal Agricultural Science*, 7, pp. 317-326.

Cox, F.R., 1979. Effect of temperature treatment on peanut vegetative and fruit growth 1. *Peanut Science*, 6(1), pp.14-17.

Del Rio, A. and Simpson, B.M., 2014. *Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel*. USAID and Tetra Tech ARD, Vermont, U.S.A.

Dreyer, J., Duncan, W.G. and McCloud, D.E., 1981. Fruit temperature, growth rates, and yield of peanuts. *Crop Science*, 21(5), pp.686-688.

Emery, D.A., Wynne, J.C. and Hexem, R.O., 1969. heat unit index for Virginia type peanuts. I. Germination to flowering. *Oleagineux*, 24, pp. 405-509.

FAO, 2015. *Crop Water Information: Cowpea* [online]. FAO Water www.fao.org/nr/water/cropinfo_groundnut.html

Golombek, S.D. and Johansen, C., 1997. Effect of soil temperature on vegetative and reproductive growth and development in three Spanish genotypes of peanut (*Arachis hypogaea L.*). *Peanut Science*, 24(2), pp.67-72.

Ibrahim, A.A., Stigter, C., Adam, H.S. and Adeeb, A.M., 2002. Water-use efficiency of sorghum and groundnut under traditional and current irrigation in the Gezira scheme, Sudan. *Irrigation Science*, 21(3), pp.115-125.

Ketring, D.L., 1984. Temperature Effects on Vegetative and Reproductive Development of Peanut1, 2. *Crop Science*, 24(5), pp.877-882.

Leong, S.K. and Ong, C.K., 1983. The influence of temperature and soil water deficit on the development and morphology of groundnut (*Arachis hypogaea L.*). *Journal of Experimental Botany*, 34(11), pp.1551-1561.

Marshall, B., Squire, G.R. and Terry, A.C., 1992. Effect of temperature on interception and conversion of solar radiation by stands of groundnut. *Journal of experimental botany*, 43(1), pp.95-101.

Mehta, R. and Pandey, V., 2016. Crop water requirement (ET_c) of different crops of middle Gujarat. *Journal of Agrometeorology*, 18(1), pp.83-87.

Mohamed, H.A., Clark, J.A. and Ong, C.K., 1988. Genotypic Differences in the Temperature Responses of Tropical Crops II. Seedling emergence and leaf growth of groundnut (*Arachis hypogaea L.*) and pearl millet (*Pennisetum typhoides* S. & H.). *Journal of experimental botany*, 39(8), pp.1129-1135.

Mohammed, F.Y.E., 1995. *Monitoring and Forecasting Crop Yield in Kordofan and West Darfur States*. Dissertation, Unpublished. University of Khartoum.

Monteith, J.L., 1987. *Microclimatology in tropical agriculture. Vol. 1: Introduction, methods and principles*. University of Nottingham, Overseas Development Administration. London, United Kingdom.

Ong, C.K., 1984. The influence of temperature and water deficits on the partitioning of dry matter in groundnut (*Arachis hypogaea L.*). *Journal of Experimental Botany*, 35(5), pp.746-755.

Ono, Y., Nakayama, K., and Kubota, M., 1974 Effects of soil temperature and soil moisture in podding zone on pod development of peanut plants. *Proc. Crop Sci. Soc. Japan*, 43, pp. 247–251.

Patil, C.S., 2011. A study on water consumption, water use efficiency and crop coefficient of groundnut. *Mausam*, 62(1), pp.73-76.

Prasad, P.V.V., Boote, K.J., Hartwell Allen, L. and Thomas, J.M., 2003. Super-optimal temperatures are detrimental to peanut (*Arachis hypogaea* L.) reproductive processes and yield at both ambient and elevated carbon dioxide. *Global Change Biology*, 9(12), pp.1775-1787.

Prasad, P.V.V., Boote, K.J., Thomas, J.M.G., Allen, L.H. and Gorbet, D.W., 2006. Influence of soil temperature on seedling emergence and early growth of peanut cultivars in field conditions. *Journal of Agronomy and Crop Science*, 192(3), pp.168-177.

Prasad, P.V.V., Craufurd, P.Q., Summerfield, R.J. and Wheeler, T.R., 2000. Effects of short episodes of heat stress on flower production and fruit-set of groundnut (*Arachis hypogaea* L.). *Journal of Experimental Botany*, 51(345), pp.777-784.

Prasad, P.V.V., Craufurd, P.Q. and Summerfield, R.J., 1999. Fruit number in relation to pollen production and viability in groundnut exposed to short episodes of heat stress. *Annals of Botany*, 84(3), pp.381-386.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Salama, M.A.A., 2011. Estimating water consumptive use for some crops under stress conditions using neutron scattering method. Doctoral dissertation, Unpublished. Ain Shams University.

Silva, L.C. and Rao, T.V., 2006. Avaliação de métodos para estimativa de coeficientes da cultura de amendoim. *Revista Brasileira de Engenharia Agrícola e Ambiental*, 10(01), pp.128-131.

Sivakumar, M.V.K., Maidoukia, A. and Stern, R.D., 1993. Agroclimatology of West Africa: Niger. Information Bulletin no. 5. ICRISAT, Patancheru, India.

Smith, M. Cropwat: a computer program for irrigation planning and management. FAO Irrigation and Drainage Paper No 46. FAO, Rome.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Talwar, H.S., Takeda, H., Yashima, S. and Senboku, T., 1999. Growth and photosynthetic responses of groundnut genotypes to high temperature. *Crop science*, 39(2), pp.460-466.

Williams, J.H., Boote, K.J., 1995. Physiology and modelling—predicting the unpredictable legume. In: Pattee, H.E., Stalker, H.T. (Eds.): *Advances in peanut science*. Stillwater, Oklahoma: APRES, pp. 301–335.

Williams, J.H., Wilson, J.H.H. and Bate, G.C., 1975. growth of groundnuts (*Arachis hypogaea* L. cv. Makulu Red) at three altitudes in Rhodesia. *Rhodesia, Zambia and Malawi journal of agricultural research*, 13, pp. 33-43.

1.8 PIGEON PEA

Angus, J.F., Mackenzie, D.H., Morton, R. and Schafer, C.A., 1981. Phasic development in field crops II. Thermal and photoperiodic responses of spring wheat. *Field crops research*, 4, pp.269-283.

Ariyanayagam, R.P., 1980. Pigeonpea breeding in the Caribbean regional programme. In: *Proceedings of the international workshop on pigeonpeas* (Vol. 1519).

Carberry, P.S., Ranganathan, R., Reddy, L.J., Chauhan, Y.S. and Robertson, M.J., 2001. Predicting growth and development of pigeonpea: flowering response to photoperiod. *Field Crops Research*, 69(2), pp.151-162.

De Jabrun, P.L.M., Byth, D.E. and Wallis, E.S., 1980. Imbibition by and effects of temperature on germination of mature seed of pigeonpea. In: *Proceedings of the International Workshop on Pigeonpeas*, pp. 181-187.

McPherson, H.G., Warrington, I.J. and Turnbull, H.L., 1985. The effects of temperature and daylength on the rate of development of pigeonpea. *Annals of botany*, 56(5), pp.597-611.

Odongo, J.C.W., Sharma, M.M. and Ong, C.K., 1991. Influence of temperature on seed germination of pigeonpea genotypes. In: *Proceedings of the International Seed Symposium*, pp. 293-298.

Omanga, P.A., Summerfield, R.J. and Qi, A., 1995. Flowering of pigeonpea (*Cajanus cajan*) in Kenya: responses of early-maturing genotypes to location and date of sowing. *Field Crops Research*, 41(1), pp.25-34.

Ranganathan, R., Chauhan, Y.S., Flower, D.J., Robertson, M.J., Sanetra, C. and Silim, S.N., 2001. Predicting growth and development of pigeonpea: leaf area development. *Field Crops Research*, 69(2), pp.163-172.

Shibairo, S.I., Nyabundi, J.O., Otieno, W., 1993. Effects of Temperature on Germination of Seeds of Three Pigeonpea (*Cajanus cajan*) Genotypes. <https://profiles.uonbi.ac.ke/shibairo/publications/effects-temperature-germination-seeds-three-pigeonpea-cajanus-cajant-genotypes>

Silim, S.N., Gwataa, E.T., Coeb, R. and Omanga, P.A., 2007. Response of pigeonpea genotypes of different maturity duration to temperature and photoperiod in Kenya. *African Crop Science Journal*, 15(2).

Singandhupe, R.B., Sethi, R.R. and Katti, G.S., 2005. Estimation of a reliable evapotranspiration model and crop coefficient in red gram (*Cajanus cajan* L.) for semi-arid environments in India. *Archives of Agronomy and Soil Science*, 51(4), pp.433-445.

Singh, I., Bharti, S., Nandwal, A.S., Goswami, C.L. and Varma, S.K., 1992. Effect of temperature on in-vitro pollen germination in pigeonpea. *Biologia plantarum*, 34(5-6), pp.461-464.

Turnbull, L.V., Whiteman, P.C. and Byth, D.E., 1980. The influence of temperature and photoperiod on floral development of early flowering pigeonpea. In: *Proceedings of the International Workshop on Pigeonpeas*, pp. 217-222.

1.9 SOYBEAN

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Covell, S., Ellis, R.H., Roberts, E.H. and Summerfield, R.J., 1986. The influence of temperature on seed germination rate in grain legumes I. A comparison of chickpea, lentil, soyabean and cowpea at constant temperatures. *Journal of Experimental Botany*, 37(5), pp.705-715.

Dancette, C., 1983. Estimation des besoins en eau des principales cultures pluviales en zone soudano sahélienne. *Agronomie tropicale*, 4, pp. 281-294.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.

Dornbos Jr, D.L. and Mullen, R.E., 1991. Influence of stress during soybean seed fill on seed weight, germination, and seedling growth rate. *Canadian Journal of Plant Science*, 71(2), pp.373-383.

Egli, D.B. and Wardlaw, I.F., 1980. Temperature response of seed growth characteristics of soybeans. *Agronomy Journal*, 72(3), pp.560-564.

Eteng, E.U. and Nwagbara, M.O., 2014. Estimating water needs of soybean (*Glycine max*) using the Penman model method in Umudike Southeastern, Nigeria. *International Journal of Agricultural Science and Research (IJASR)*, 4(4), pp. 49-58.

Huxley, P.A., Summerfield, R.J. and Hughes, A.P., 1976. Growth and development of soyabean cv. TK5 as affected by tropical daylengths, day/night temperatures and nitrogen nutrition. *Annals of Applied Biology*, 82(1), pp.117-133.

Irrigation Water Management Division, Royal Irrigation Department of Thailand, 2009. *Irrigation Water Management Information*, http://water.rid.go.th/hwm/cropwater/iwmd/index_en.htm.

Karam, F., Masaad, R., Sfeir, T., Mounzer, O. and Roushail, Y., 2005. Evapotranspiration and seed yield of field grown soybean under deficit irrigation conditions. *Agricultural Water Management*, 75(3), pp.226-244.

Kuo, S.F., Ho, S.S. and Liu, C.W., 2006. Estimation irrigation water requirements with derived crop coefficients for upland and paddy crops in ChiaNan Irrigation Association, Taiwan. *Agricultural Water Management*, 82(3), pp.433-451.

Liu, X., Jin, J., Wang, G. and Herbert, S.J., 2008. Soybean yield physiology and development of high-yielding practices in Northeast China. *Field crops research*, 105(3), pp.157-171.

Mehta, R. and Pandey, V., 2016. Crop water requirement (ET_c) of different crops of middle Gujarat. *Journal of Agrometeorology*, 18(1), pp. 83-87.

McPherson, H.G., Warrington, I.J. and Turnbull, H.L., 1985. The effects of temperature and daylength on the rate of development of pigeonpea. *Annals of botany*, 56(5), pp.597-611.

Moreira, V.S., Roberti, D.R., Minella, J.P., de Gonçalves, L.G.G., Candido, L.A., Fiorin, J.E., Moraes, O.L., Timm, A.U., Carlesso, R. and Degrazia, G.A., 2015. Seasonality of soil water exchange in the soybean growing season in southern Brazil. *Scientia Agricola*, 72(2), pp.103-113.

Pannar Seed (Pty) Ltd, 2006. *Soybeans – Production guide*, [online].www.flipbookcafe.com/pdfs/pannarseed_5283686f81056.pdf.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Sato, K., 1976. The growth responses of soybean plant to photoperiod and temperature. I. Responses in vegetative growth. *Proceedings of Crop Science Society of Japan*, 45(3), pp. 443-449.

Sato, K. and Ikeda, T., 1979. The growth responses of soybeans to photoperiod and temperature. IV. The effect of temperature during the ripening period on the yield and characters of seeds. *Nihon Sakumotsu Gakkai kiji. Japanese journal of crop science*, 48(2), pp. 283-290.

Sionit, N., Strain, B.R. and Flint, E.P., 1987. Interaction of temperature and CO₂ enrichment on soybean: photosynthesis and seed yield. *Canadian Journal of Plant Science*, 67(3), pp.629-636.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Thomas, J.M.G., Boote, K.J., Allen, L.H., Gallo-Meagher, M. and Davis, J.M., 2003. Elevated temperature and carbon dioxide effects on soybean seed composition and transcript abundance. *Crop Science*, 43(4), pp.1548-1557.

Thuzar, M., Puteh, A.B., Abdullah, N.A.P., Lassim, M.M. and Jusoff, K., 2010. The effects of temperature stress on the quality and yield of soya bean [(*Glycine max* L.) Merrill.]. *Journal of Agricultural Science*, 2(1), p.172.

Tyagi, S.K. and Tripathi, R.P., 1983. Effect of temperature on soybean germination. *Plant and soil*, 74(2), pp.273-280.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

Zheng, S.H., Nakamoto, H., Yoshikawa, K., Furuya, T. and Fukuyama, M., 2002. Influences of high night temperature on flowering and pod setting in soybean. *Plant production science*, 5(3), pp.215-218.

1.10 BAMBARA GROUNDNUTS

Brink, M., 1997. Rates of progress towards flowering and podding in bambara groundnut (*Vigna subterranea*) as a function of temperature and photoperiod. *Annals of Botany*, 80(4), pp.505-513.

Brink, M., Sibuga, K.P., Tarimo, A.J.P. and Ramolemana, G.M., 2000. Quantifying photothermal influences on reproductive development in bambara groundnut (*Vigna subterranea*): models and their validation. *Field Crops Research*, 66(1), pp.1-14.

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Karunaratne, A.S., Azam-ali, S.N., Izzi, G. and Steduto, P., 2011. Calibration and validation of FAO-AQUACROP model for irrigated and water deficient Bambara groundnut. *Experimental Agriculture*, 47(3), pp. 509–527.

Linnemann, A.R. and Azam-Ali, S.N., 1993. Bambara groundnut (*Vigna subterranea*). In: William, J.T. (Ed.): *Pulses and Vegetables*. Chapman and Hall, London, pp. 13-57.

Massawe, F.J., Azam-Ali, S.N. and Roberts, J.A., 2003. The impact of temperature on leaf appearance in Bambara groundnut landraces. *Crop Science*, 43(4), pp.1375-1379.

Nordin, N. and Singh, A., 2015. Seedling Emergence of Bambara Groundnut (*Vigna subterranea* (L.) Verdc.) Landraces at Various Temperature Conditions. *Procedia Environmental Sciences*, 29, pp.201-202.

Soni, M.L., Yadava, N.D., Talwar, H.S., Nathawat, N.S., Rathore, V.S. and Gupta, K., 2015. Variability in heat tolerance in Bambara groundnut (*Vigna subterranea* (L.) Verdc.). *Indian Journal of Plant Physiology*, 20(1), pp. 92-96.

Steduto, P., Hsiao, T.C., Fereres, E. and Raes, D., 2012. *Crop yield response to water*. FAO Irrigation and Drainage Paper, No. 66. FAO, Rome.

Zondi, L.Z., 2012. Responses of Bambara groundnut (*Vigna subterranea* L. Verdc) landraces to field and controlled environment conditions of water stress. Unpublished Master thesis. University of KwaZulu-Natal, Pietermaritzburg, South Africa.

1.11 CASSAVA

Agodzo, S.K and Owusu, F.A., 2002. Crop coefficient determination of a six-month variety cassava. *Journal of Agricultural Engineering and Technology*, 10, pp. 1-6.

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Del Rio, A. and Simpson, B.M., 2014. *Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel*. USAID and Tetra Tech ARD, Vermont, U.S.A.

Namchancharoen, T., Papong, S., Malakul, P. and Mungcharoen, T., 2015. The Carbon and Water Footprint Assessment of Cassava-based Bioethanol Production in Thailand. *International Conference on Biological, Environment and Food Engineering (BEFE)*. May 15-16, 2015, Singapore.

1.12 SOLANUM POTATO

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Almekinders, C.J.M. and Struik, P.C., 1996. Shoot development and flowering in potato (*Solanum tuberosum* L.). *Potato research*, 39(4), pp.581-607.

Benoit, G.R., Grant, W.J. and Devine, O.J., 1986. Potato top growth as influenced by day-night temperature differences. *Agronomy Journal*, 78(2), pp.264-269.

Benoit, G.R., Stanley, C.D., Grant, W.J. and Torrey, D.B., 1983. Potato top growth as influenced by temperatures. *American Potato Journal*, 60(7), pp.489-501.

Bodlaender, K.B.A., 1963. Influence of temperature, radiation and photoperiod on development and yield. In: Ivins, J.D. and Milthorpe, F.L. (Eds.): *The growth of the potato: Proceedings of the 10th Easter School in Agricultural Science*, 1963. Butterworths, pp.199-210.

Carvalho, D.F.D., Silva, D.G.D., Rocha, H.S.D., Almeida, W.S.D. and Sousa, E.D.S., 2013. Evapotranspiration and crop coefficient for potato in organic farming. *Engenharia Agrícola*, 33(1), pp.201-211.

Chen, Q.F., Chen, J.S., Dai, X.M., Fan, X., Wei, X.L. and Peng, E.R., 2016. Research on Crop Coefficient and Water Requirement Rural of Potato Sowed in Spring in Yunnan. *Hubei Agricultural Sciences*, 3, p.007.

Cortbaoui, R., 1988. *Planting Potatoes*. CIP Technical Information Bulletin 11. International Potato Centre (CIP), Lima, Peru.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.

Ewing, E.E., 1981. Heat stress and the tuberization stimulus. *American Potato Journal*, 58(1), pp.31-49.

FAO, 2015. *Crop Water Information: Potato* [online]. FAO Water. www.fao.org/nr/water/cropinfo_potato.html.

Ferdous, A., Ghawi, I. and Shatanawi, M., 1985 (unpublished). Determination of crop coefficient for potatoes in the Jordan Valley [Kc values for *Solanum tuberosum* CV. spunta fall season; modified Blaney-Criddle formula; modified Jensen-Haise method; Hargreaves method and class-A pan evaporation; alfalfa used as a reference crop planted in a lysimeter].

Franke, A.E. and Konig, O., 1994. Determinação do coeficiente de cultura (Kc) da batata (*Solanum tuberosum* L.), nas condições edafoclimáticas de Santa Maria, RS. *Pesquisa Agropecuária Brasileira*, 29(4), pp.625-630.

Ingram, K.T. and McCloud, D.E., 1984. Simulation of potato crop growth and development. *Crop Science*, 24(1), pp.21-27.

Kashyap, P.S. and Panda, R.K., 2001. Evaluation of evapotranspiration estimation methods and development of crop-coefficients for potato crop in a sub-humid region. *Agricultural water management*, 50(1), pp.9-25.

Krauss, A. and Marschner, H., 1984. Growth rate and carbohydrate metabolism of potato tubers exposed to high temperatures. *Potato Research*, 27(3), pp.297-303.

Manrique, L.A., 1992. Potato production in the tropics: Crop requirements. *Journal of plant nutrition*, 15(12), pp.2679-2726.

Manrique, L.A., 1993. Constraints for potato production in the tropics. *Journal of plant nutrition*, 16(11), pp.2075-2120.

Midmore, D.J., 1984. Potato (*Solanum* spp.) in the hot tropics I. Soil temperature effects on emergence, plant development and yield. *Field Crops Research*, 8, pp.255-271.

Midmore, D.J., 1988. *Potato Plant Physiology under Hot Climate Conditions*. Research Guide CIP 24. Centro Internacional de la Papa (CIP), Lima, Peru.

Minhas, J. S., Singh, B., Kumar, D., Joseph, T. A., and Prasad, K. S. K., 2001. Selection of heat tolerant potato genotypes and their performance under heat stress. *Journal of Indian Potato Association*, 28, pp. 132-134.

Pereira, A.B., Pedras, J.F., Nova, N.V. and Cury, D.M., 1995. Water Consumption and Crop Coefficient of Potatoes (*Solanum tuberosum* cv. Itarare) Grown in Botucatu, Sao Paulo, Brazil. *Revista Brasileira de Agrometeorologia*, 3, pp.59-62.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Reynolds, M. P., and Ewing, E. E., 1989. Effects of high air and soil temperature stress on growth and tuberization in *Solanum tuberosum*. *Annals of Botany*, 64, pp. 241-247.

Sale, P.J.M., 1979. Growth of potatoes (*Solanum tuberosum L.*) to the small tuber stage as related to soil temperature. *Crop and Pasture Science*, 30(4), pp.667-675.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Van Dam, J., Kooman, P.L. and Struik, P.C., 1996. Effects of temperature and photoperiod on early growth and final number of tubers in potato (*Solanum tuberosum L.*). *Potato Research*, 39(1), pp.51-62.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.13 SWEET POTATO

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.

Gomes, F. and Carr, M.K.V., 2003. Effects of water availability and vine harvesting frequency on the productivity of sweet potato in southern Mozambique. III. Crop yield/water-use response functions. *Experimental agriculture*, 39(04), pp.409-421.

USDA NRCS Hawaii, 1999. Water budget worksheet, Water Technical Note – No. 11, [online]. www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/nrcs142p2_037118.pdf.

1.14 YAM (DIOSCOREA)

Araki, H., Harada, T. and Yakuwa, T., 1981. Studies on the Botanical Characteristics of Genus *Dioscorea*: III. Effect of Sucrose, Boric Acid and Temperature on Pollen Germination of Chinese Yam (*Dioscorea opposita* T. cv. Nagaimo). *Journal of the Faculty of Agriculture, Hokkaido University*, 60(3), pp.229-235.

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Hamadina, E.I., 2011. The control of yam tuber dormancy: a framework for manipulation. IITA, Ibadan, Nigeria. 60 pp.

Kanazawa, T., Terui, K., Oikawa, R., Horaguchi, T., Kikuchi, K., Sato, K., Araki, H., Okagami, N. and Ding, Z.Z., 2002. Seed germination and subsequent development of male and female Chinese yam (*Dioscorea opposita* Thunb.) collected in China. *Journal of the Japanese Society for Horticultural Science (Japan)*, 71(1), pp. 87-93.

Marcos, J., Lacointe, A., Tournebize, R., Bonhomme, R. and Sierra, J., 2009. Water yam (*Dioscorea alata* L.) development as affected by photoperiod and temperature: Experiment and modeling. *Field crops research*, 111(3), pp.262-268.

Okagami, N., Terui, K., Araki, H., Kanazawa, T., Kawai, M., 1999. Germination behavior of seeds of African species of the genus *Dioscorea* (yams). *Japanese Journal of Tropical Agriculture*, 43(4), pp. 265-270.

Purseglove, J.W., 1972. *Tropical Crops: Monocotyledons*. Longman Group Limited, London.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Terui, K. and Okagami, N., 1993. Temperature effects on seed germination of East Asian and Tertiary relict species of *Dioscorea* (Dioscoreaceae). *American Journal of Botany*, 80(5), pp. 493-499.

Tyagi, M.C., Singh, M.P. and Bammi, R.K., 1973. The effect of temperature on seed germination in *Dioscorea* species. *Planta Medica*, 24(07), pp.294-296.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

Yoshida, Y. and Kanahama, K., 1999. Effects of photoperiod and temperature on the development of spikes and new tubers in Chinese yam (*Dioscorea opposita* Thunb. cv. Ichimo). *Journal of the Japanese Society for Horticultural Science (Japan)*, 68(1), pp. 124-129.

1.15 YAM (COLOCASIA)

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Fares, A., 2008. Water management software to estimate crop irrigation requirements for consumptive use permitting in Hawaii. Final Report, University of Hawai'i at Manoa, [www.academia.edu/2755656/Water Management Software to Estimate Crop Irrigation Requirements for Consumptive Use Permitting In Hawaii](http://www.academia.edu/2755656/Water_Management_Software_to_Estimate_Crop_Irrigation_Requirements_for_Consumptive_Use_Permitting_In_Hawaii).

Irrigation Water Management Division, Royal Irrigation Department of Thailand, 2009. *Irrigation Water Management Information*, [online]. Available at: http://water.rid.go.th/hwm/cropwater/iwmd/index_en.htm.

Kay, D.E., 1987. *Root crops — Crop and product digest 2*. Tropical Development and Research Institute, London, U.K.

Murakami, K., Kumabe, H. and Kimura, M., 2007. Effect of harvesting time and low-temperature treatment on germination of corm in taro (*Colocasia esculenta* Schott). *Horticultural Research (Japan)*, 6(1), pp. 125-129.

Pardales Jr, J.R., Melchor, F.M. and de la Pena, R.D., 1982. Effects of water temperature on the early growth and development of taro. *Annals of Tropical Research (Philippines)*, 4(4), pp. 231-238.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Sugimoto, H., Koesmaryono, Y. and Sato, T., 2001. Effects of controlled soil temperature on dry matter production and tuber growth of eddoe plants (*Colocasia esculenta* (L.) Shott). *Environment Control in Biology* 39(4), pp. 313-319.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

1.16 BANANA

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Araújo, R.T.M., da Silva, A.J.P., Coelho, E.F., de Carvalho Teixeira, J. and de Oliveira, R.C., 2013. Dual crop coefficients and evapotranspiration components of banana plant. *XX Reunião Internacional da Associação para a Cooperação em Pesquisa e Desenvolvimento Integral das Musáceas (Bananas e Plátanos)*, 9-13 September 2013, Fortaleza, CE, Brazil.

Bassoi, L.H., Teixeira, A.D.C., Lima Filho, J.M.P., Silva, E.E.G.D., Ramos, C.M.C. and Sedyiyama, G.C., 2004. Guidelines for irrigation scheduling of banana crop in São Francisco Valley, Brazil. II-Water consumption, crop coefficient, and physiologycal behavior. *Revista Brasileira de Fruticultura*, 26(3), pp.464-467.

Bassoi, L.H., Teixeira, A.D.C., Silva, J.A.M., da SILVA, E.E.G., Ferreira, M., Maia, J.L.T. and Targino, E.D.L., 2002. Consumo de água e coeficiente de cultura da goiabeira irrigada por microaspersão. *Embrapa Semi-Árido. Comunicado Técnico*.

Bhattacharyya, R.K. and Rao, V.M., 1985. Water requirement, crop coefficient and water-use efficiency of 'Robusta'banana under different soil covers and soil moisture regimes. *Scientia horticulturae*, 25(3), pp.263-269.

Da Silva, E.N. and Bezerra, F.M.L., 2009. Evapotranspiração e coeficientes de cultivo da bananeira no Vale do Curu, CE. *Revista Ciência Agronômica*, 40(2), pp.203-210.

Deuter, P., White, N. and Putland, D., 2012. Critical temperature thresholds case study: Banana, [online]. Available at: <<http://managingclimate.gov.au/publications/banana-critical-temperature-thresholds-now-available-for-download/>>.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.

Montenegro, A.A., Gomes, A.R., de Miranda, F.R. and Crisóstomo, L.A., 2008. Evapotranspiration and crop coefficient of banana in the coastal region of the state of Ceará, Brazil. *Revista Ciência Agronômica*, 39(2), pp.203-208.

Purseglove, J.W., 1972. *Tropical Crops: Monocotyledons*. Longman Group Limited, London.

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Robinson, J.C. and Galan-Saúco, V., 2010. *Bananas and Plantains*, 2nd edition. Crop Production Science in Horticulture, Vol. 19. CABI, Wallingford, U.K.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Turner, D.W. and Lahav, E., 1983. The growth of banana plants in relation to temperature. *Functional Plant Biology*, 10(1), pp.43-53.

Turner, D.W., 1985. Bananas – Response to temperature [online]. Agfact H6.2.6., NSW Agriculture. Available at: www.dpi.nsw.gov.au/_data/assets/pdf_file/0006/119751/bananas-temperature-response.pdf.

Winch, T., 2006. *Growing Food: A Guide to Food Production*. Clouds Books, Herefordshire, United Kingdom.

Yang, X., Song, J., Fillmore, S., Pang, X. and Zhang, Z., 2011. Effect of high temperature on color, chlorophyll fluorescence and volatile biosynthesis in green-ripe banana fruit. *Postharvest Biology and Technology*, 62(3), pp.246-257.

1.17 SESAME

Ahmed, M.F.E.M., 2016. Effect of Irrigation on Vegetative Growth, Oil Yield and Protein Content of Two Sesame (*Sesamum indicum* L.) Cultivars. *Research Journal of Agriculture and Biological Sciences*, 6(5), pp. 630-636.

Chapagain, A.K. and Hoekstra, A.Y., 2004. *Water footprints of nations, Volume 2: Appendices*. Value of water research Report Series No. 16. UNESCO-IHE, Delft, The Netherlands.

Del Rio, A. and Simpson, B.M., 2014. Agricultural Adaptation to Climate Change in the Sahel: A Review of Fifteen Crops Cultivated in the Sahel. USAID and Tetra Tech ARD, Vermont, U.S.A.

Irrigation Water Management Division, Royal Irrigation Department of Thailand, 2009. *Irrigation Water Management Information*, [online]. Available at: <http://water.rid.go.th/hwm/cropwater/iwmd/index_en.htm>.

Pereira, J.R., Araújo, W.P., de Almeida, É.S.A.B., Bezerra, J.R.C., Guerra, H.O.C. and Zonta, J.H., 2014. Sesame crop coefficients using crop evapotranspiration by water balance and reference evapotranspiration by Penman-Monteith. *Irriga, Botucatu*, 1(1), pp. 72-84.

Sepaskhah, A.R. and Andam, M., 2001. Crop coefficient of sesame in a semi-arid region of IR Iran. *Agricultural water management*, 49(1), pp.51-63.

1.18 SUNFLOWER

Abdou, S.M.M., El-Latif, K.A., Farrag, R.M.F. and Yousef, K.M.R., 2011. Response of sunflower yield and water relations to sowing dates and irrigation scheduling under middle Egypt condition. *Adv. Appl. Sci. Res*, 2(3), pp.141-150.

Allen, R.G., Pereira, L.S., Raes, D. and Smith, M., 1998. *Crop evapotranspiration – Guidelines for computing crop water requirements*. FAO Irrigation and Drainage Paper no. 56. FAO, Rome.

Alm, D.M., Pike, D.R., Hesketh, J.D. and Stoller, E.W., 1988. Leaf area development in some crop and weed species. *Biotronics: reports of Biotron Institute, Kyushu University*, 17, pp.29-39.

Angeloni, P., Echarte, M.M. and Aguirrezábal, L.A.N., 2012. Temperature during grain filling affects grain weight and oil concentration in sunflower hybrid both directly and through the reduction of radiation interception. In: *Proceedings of the 18th International Sunflower Conference*. Mar del Plata and Balcarce, Argentina, pp. 354-359.

Astiz, V. and Hernández, L.F., 2013. Pollen production in sunflower (*Helianthus annuus* L.) is affected by air temperature and relative humidity during early reproductive growth. *Phyton* (Buenos Aires), 82, pp.297-302.

Chimenti, C.A., Hall, A.J. and Lopez, M.S., 2001. Embryo-growth rate and duration in sunflower as affected by temperature. *Field Crops Research*, 69(1), pp.81-88.

Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. FAO, Rome.

FAO, 2015. *Crop Water Information: Sunflower* [online]. FAO Water. www.fao.org/nr/water/cropinfo_sunflower.html.

Gay, C., Corbineau, F. and Côme, D., 1991. Effects of temperature and oxygen on seed germination and seedling growth in sunflower (*Helianthus annuus* L.). *Environmental and Experimental Botany*, 31(2), pp.193-200.

Howell, T.A., Evett, S.R., Tolk, J.A., Copeland, K.S. and Marek, T.H., 2012. Evapotranspiration and crop coefficients for irrigated sunflower in the Southern High Plains. In: 2012 Dallas, Texas, July 29-August 1, 2012 (p. 1). American Society of Agricultural and Biological Engineers.

Irrigation Water Management Division, Royal Irrigation Department of Thailand, 2009. *Irrigation Water Management Information*, [online]. Available at: <http://water.rid.go.th/hwm/cropwater/iwmd/index_en.htm>.

Jichuan, W., Yali, X. and Huangjing, D., 2002. Effect of Temperature on Seed Germination and Seedling Emergence of Oil Sunflower [J]. *Seed*, 3, p.011.

Karam, F., Lahoud, R., Masaad, R., Kabalan, R., Breidi, J., Chalita, C. and Rouphael, Y., 2007. Evapotranspiration, seed yield and water use efficiency of drip irrigated sunflower under full and deficit irrigation conditions. *Agricultural water management*, 90(3), pp.213-223.

Khalifa, F.M., Schneiter, A.A. and El Tayeb, E.I., 2000. Temperature-germination responses of sunflower (*Helianthus annuus* L.) genotypes. *Helia*, 23(33), pp.97-104.

Kiani, M., Gheysari, M., Mostafazadeh-Fard, B. and Majidi, M.M. 2013. Development of a crop coefficient model for sunflower to save water in arid region. *6th International Perspective on Water Resources & the Environment*. 7-9 January 2013. Ismir. Turkey.

Kiani, M., Gheysari, M., Mostafazadeh-Fard, B., Majidi, M.M. and Landi, E., 2014. Determination of Crop Water Use and Crop Coefficient of Two Hybrids of Sunflower (Euroflor and Sirna) under Drip-Tape Irrigation System. *JWSS-Isfahan University of Technology*, 18(67), pp.289-300.

McMichael, B.L. and Quisenberry, J.E., 1993. The impact of the soil environment on the growth of root systems. *Environmental and Experimental Botany*, 33(1), pp.53-61.

Nagao, A. and Yamazaki, M., 1984. Effect of temperature during maturation on fatty acid composition of sunflower seed. *Agricultural and biological chemistry*, 48(2), pp.553-555. The impact of the soil environment on the growth of root systemsThe impact of the soil environment on the growth of root systems

Raemaekers, R. H., 2001. *Crop production in tropical Africa*. Brussels, Ministry of foreign affairs, external trade and international co-operation. Directorate general for international co-operation (DGIC).

Rawson, H.M. and Hindmarsh, J.H., 1982. Effects of temperature on leaf expansion in sunflower. *Functional Plant Biology*, 9(2), pp.209-219.

Rawson, H.M., Dunstone, R.L., Long, M.J. and Begg, J.E., 1984. Canopy development, light interception and seed production in sunflower as influenced by temperature and radiation. *Functional Plant Biology*, 11(4), pp.255-265.

Rodrigues Pereira, A.S., 1978. Influence of temperature on seed growth and seed ripening in sunflower. In: *8th Int Sunflower Conference*, Minneapolis, USA (pp. 199-211).

Rondanini, D., Savin, R. and Hall, A.J., 2003. Dynamics of fruit growth and oil quality of sunflower (*Helianthus annuus* L.) exposed to brief intervals of high temperature during grain filling. *Field Crops Research*, 83(1), pp.79-90.

Sadras, V.O. and Hall, A.J., 1988. Quantification of temperature, photoperiod and population effects on plant leaf area in sunflower crops. *Field Crops Research*, 18(2), pp.185-196.

Seiler, G.J., 1998. Influence of temperature on primary and lateral root growth of sunflower seedlings. *Environmental and Experimental Botany*, 40(2), pp.135-146.

Sys, C., Van Ranst, E., Debaveye, J. and Beernaert, F., 1993. *Land Evaluation, Part III: Crop Requirements*. Agricultural Publications – n° 7. International Training Centre for Post-graduate Soil Scientists, University of Ghent, Belgium.

Tyagi, N.K., Sharma, D.K. and Luthra, S.K., 2000. Determination of evapotranspiration and crop coefficients of rice and sunflower with lysimeter. *Agricultural water management*, 45(1), pp.41-54

Vassilevska-Ivanova, R. and Tcekova, Z., 2002. Effect of Temperature on Seed Germination and Seedling Growth of Sunflower (*Helianthus annuus* L.). *Comptes Rendus de l'Academie Bulgare des Sciences*, 55(10), pp.10-67.

Villalobos, F.J. and Ritchie, J.T., 1992. The effect of temperature on leaf emergence rates of sunflower genotypes. *Field Crops Research*, 29(1), pp.37-46.