

1. Record Nr.	UNINA990009126880403321
Autore	Verdross, Alfred <1890-1980>
Titolo	Ius humanitatis / Alfred Verdross
Pubbl/distr/stampa	Berlin : Duncker & Humblot, 1980
ISBN	3428045939
Descrizione fisica	X, 755 p. ; 25 cm
Localione	DEC
Collocazione	DI XVII 53 DP VI-216
Lingua di pubblicazione	Tedesco
Formato	Materiale a stampa
Livello bibliografico	Monografia