

1. Record Nr.	UNINA990001678470403321
Titolo	L'esportazione cotoniera italiana : vicende storiche - condizioni attuali - possibilità
Pubbl/distr/stampa	Milano : Tip. Aracne, 1940
Descrizione fisica	99 p., tav. ; 26 cm
Disciplina	382.6
Locazione	FAGBC
Collocazione	60 382 B 5
Lingua di pubblicazione	Italiano
Formato	Materiale a stampa
Livello bibliografico	Monografia