
3

SZENT ISTVÁN EGYETEM

AZ ÖKOLÓGIAI GAZDÁLKODÁS GYOMVISZONYAINAK ELEMZÉSE

 A KISHANTOSI ÖKOLÓGIAI MINTAGAZDASÁG TERÜLETÉN

Doktori (PhD.) értekezés tézisei

DORNER ZITA

GÖDÖLLŐ

2006

4

A doktori iskola

Megnevezése: Növénytudományi Doktori Iskola

Tudományága: Növénytermesztési- és kertészeti tudományok

Vezetője: Dr. Virányi Ferenc egyetemi tanár,

 MTA doktora, a doktori iskola vezetője

 SZIE, Mezőgazdasági- és Környezettudományi Kar

 Növényvédelemtani Tanszék

Témavezető: Dr. Németh Imre egyetemi docens,

 SZIE, Mezőgazdasági- és Környezettudományi Kar

 Növényvédelemtani Tanszék

Az iskolavezető jóváhagyása A témavezető jóváhagyása

5

1. A munka előzményei, kitűzött célok

A hazai táj legfőbb használója a mezőgazdaság. A mezőgazdasági területek egyre nagyobb

része fekszik valamilyen természetvédelmi szempontból fontos területen, mely erősen befolyásolja

az adott területen való gazdálkodást. Az egymás mellett tevékenykedő mezőgazdasági termelőnek

és a természetvédelemnek hosszú távon az együttműködést kell célul kitűznie, mivel a biológiai

sokféleség védelme a gazdálkodók aktív közreműködése nélkül nehezen valósítható meg.

Magyarországon az ökológiai gazdálkodás szervezése csak az 1980-as évek közepétől

indult, így e gazdálkodási módról kevés az információ. Hazai viszonylatban a szántóföldi ökológiai

gazdálkodás gyomviszonyairól eddig még nem készült átfogó, tudományos munka. Az Európai

Unióhoz való csatlakozással több vegyszer kikerül a forgalomból, így egyre nagyobb szerep jut az

agrotechnikai eszközöknek, a mechanikai gyomirtásnak, illetve a herbicides és a mechanikai

gyomirtás kombinálásának. Az ökológiai gazdálkodásban alkalmazott módszerek hatékonyan

egészíthetik ki a herbicides gazdálkodást, csökkentve ezzel a gyomirtószer-felhasználást és a

környezetterhelést.

Kutatásom fő célja egy több mint tíz éve tartó ökológiai gazdálkodás gyomviszonyainak a

bemutatása volt, és annak a vizsgálata, hogy a szellemében és termesztési rendszerében gyökeresen

eltérő konvencionális- és ökológiai gazdálkodási mód, milyen hatással van az adott terület

gyomviszonyaira. Célkitűzéseim között szerepelt továbbá, hogy e két gazdálkodás különböző

kultúráiban négy éven keresztül végzett gyomfelvételezések alapján, választ kapjak a következő

kérdésekre:

 melyek az ökológiai gazdálkodás különböző szántóföldi kultúráinak jellemző gyomfajai és

mekkora a gyomborításuk mértéke,

 változik-e a konvencionális művelésről ökológiai termesztésre való áttérés során a gyomfaj

 összetétel és a gyomborítottság,

 elegendő- e 15 év ökológiai gazdálkodás arra, hogy a területen diverzebb gyomflóra

alakuljon ki,

 megjelennek-e különleges gyomnövények, ritkább esetleg védett növényfajok a

herbicidmentes táblákban és szegélyeikben,

 herbicidek használata nélkül mennyire lehet elfogadható szinten tartani a gyomosodást a

különböző kultúrákban,

 melyek az ökológiai gazdálkodás veszélyes és problémát okozó gyomnövényei,

 van-e különbség a konvencionális és az ökológiai gazdálkodás között a gyomfajösszetétel

valamint a gyomborítottság tekintetében?

6

2. Anyag és módszer

Részletes kutatómunkát elsősorban a már több mint tíz éve működő Kishantosi Ökológiai

Mintagazdaság szántóföldi kultúráiban folytattam, de vizsgálataim kiterjedtek a szomszédos

konvencionális művelésű magángazdaság táblájára is. A kutatás szempontjából fontos tényező,

hogy a szinte azonos agroökológiai adottságú területeken, a maga nemében mindkét gazdálkodás

magas színvonalon, a számára előírt technológiát szem előtt tartva termel.

Az ökológiai gazdaság tábláiban a vetésszerkezet nagyon változatos, a vetésforgó fontos

szerepet tölt be. Elsősorban szántóföldi növényeket termesztenek, de vetőmag előállításával is

foglalkoznak. A gyomszabályozást agrotechnikai és mechanikai eszközökkel végzik. A

konvencionális gazdaságban termesztett növények köre igen szűk, főleg őszi búza és kukorica kerül

a területekre. A gyomszabályozásban a herbicideké a vezető szerep. Fontos szempont, hogy a

dolgozat valóságos, a gyakorlatban működő két gazdaság gyomviszonyait vizsgálja és értékeli,

vagyis egy meglévő állapotot tükröz, nem egy mesterségesen indukált, beállított kísérletet elemez.

2.1. A gyomfelvételezés módszere

Gyomfelvételezéseim során a közvetlen borítási % becslésén alapuló módszert alkalmaztam,

mely módszer előnye az egyszerűség és a gyorsaság. A felvételezések során mind a táblaszéleket, -

amely jelen esetben a táblák 2 méteres szélső részeit jelentette - mind a táblán belüli területeket

vizsgáltam. A gyomfelvételezéseket a táblaszélekben két ismétlésben, míg a belső területeken négy

ismétlésben végeztem. Ezt azért tehettem meg, mert a táblák, a gyomosodás szempontjából

viszonylag homogénnek számítottak. A két szomszédos, de eltérő gazdálkodású táblában

részletesebb felmérést készítettem: négy felvételezést a szélekben és tizenkét felvételezést a táblán

belül. A felmérés alkalmával, a véletlenszerűen kijelölt felvételezési négyzet minden esetben 1 m2

volt és a gyomborítottság megállapítása becsléssel történt. Az egyes gyomnövények borítását

közvetlen borítási %-kal jegyeztem fel. A gyomfelvételezéseket 2000 és 2003 között, minden

tenyészidőszakban három-négy alkalommal végeztem azért, hogy a teljes vegetációs idő alatt

megjelenő gyomnövényzetről információt kapjak. Ahol lehetőségem volt ott a tarlók

gyomviszonyait is vizsgáltam.

2.2. A talaj gyommagtartalmának meghatározása

 A gyommagtartalom meghatározásához a csíráztatás módszerét választottam. Az ökológiai

gazdálkodás részletesebben vizsgált táblájából, és az ezzel szomszédos konvencionális terület

táblájából 2003 áprilisában talajmintát vettem. A táblákból 12-12 db, a táblaszélekből 4-4 db

talajminta származott. A talajokat homogenizálás után, mintavételenkénti helyenként külön

7

virágládákba helyeztem, 4-5 cm-es rétegben, végül a kikelt gyomnövényeket megszámoltam és

meghatároztam.

2.3. Adatfeldolgozás, értékelés

A szántóföldi kultúrákban, a különböző felvételezési időpontokban megjelent gyomfajokat

és átlagos gyomborítási értékeiket táblázatokban összegeztem és az adatok grafikus ábrázolásával

szemléltettem.

Az ökológiai gazdaságban mind a négy vizsgálati évben termesztettek őszi búzát, így

lehetőség volt a különböző évek őszi búza tábláiban megjelent gyomfajok és összes gyomborításuk

összehasonlító statisztikai elemzésére. Ezen belül az egyes minták szórásának megállapítására,

illetve az adatok Boxplot-módszerrel történő ábrázolására.

Az ökológiai és a konvencionális gazdálkodás, mint két nagy csoport összehasonlítására a

diszkriminanciaanalízis bizonyult a legmegfelelőbbnek, amikor a változók közötti kapcsolatokat

többváltozós módszerrel vizsgáljuk és a változókat egyidejűleg, nem pedig külön-külön vesszük

figyelembe. A diszkriminanciaanalízist annak a meghatározására használtam, hogy egy függvény,

amely magába foglalja a táblaszéli gyomfajszám, tavaszi gyomfajszám, nyári gyomfajszám, tavaszi

gyomborítás, nyári gyomborítás és a termés változókat, mennyire képes különbséget tenni az

ökológiai és a konvencionális gazdálkodás között. Az összehasonlításhoz négy év adatai álltak

rendelkezésre. A különböző változók jelentőségét a két gazdálkodás szétválasztásában jellemeztem

az F-értékkel és a Wilks-lambda mutatóval. Mindegyik változó csoporton belüli korrelációja a

kanonikus változóval lehetővé tette, hogy tanulmányozzam minden egyes változó jelentőségét a

diszkriminanciafüggvényben. A csoportcentroidok közötti szignifikáns különbséget a kanonikus

korrelációval és a Wilks-lambda χ2 próbájával vizsgáltam.

8

3. Eredmények

Az ökológiai gazdaságban termesztett szántóföldi növények közül az őszi búza mind a négy

(2000-2003) vizsgálati évben jelen volt a gazdaság valamely táblájában, így folyamatosan

értékeltem a kultúra gyomviszonyait. Az átlagos gyomfajszám és az átlagos gyomborítás közötti

legnagyobb különbséget a 2000-es év adta. Ezt az évet a különösen száraz, csapadékhiányos

időjárás jellemezte, amely a sínylődő őszi búza állomány mellett, a megjelenő gyomfajok számát is

csökkentette. 2000-ben az átlagos gyomfajszám 4,34 db volt. Ez a kevés gyomfaj azonban jóval

nagyobb borítással jelent meg az őszi búzában, a következő három év gyomborításaihoz képest. A

2001-es év bő csapadékot hozott és a gyomkelést erőteljesen fokozta. Az átlagos gyomfajszám

közel a duplájára emelkedett de az átlagos gyomborítás, az előző évi értékhez viszonyítva a felére

csökkent. 2001 és 2003 között az átlagos gyomborításban nem volt változás, az átlagos

gyomfajszám pedig csökkenő tendenciát mutatott.

A négy vizsgálati év alatt, az őszi búza állományokban regisztrált gyomfajszám és gyomborítási

értékek statisztikai elemzése után megállapítottam, hogy az átlagos gyomfajszám a táblaszélen

kétszer akkora volt mint a táblán belül, vagyis a táblaszéleken általában diverzebb gyomflóra

alakult ki. A táblán belül, a szárbaszökés idején volt a legdiverzebb a gyomflóra, de a magasabb

átlagos gyomfajszám (7,5 db) ellenére is alacsony szintű volt az átlagos gyomborítás (2,14 %). A

legnagyobb mértékű gyomosodás a tarlón alakult ki (átlagos gyomborítás: 5,23 %), de a nagyobb

gyomborítást kevesebb gyomfaj produkálta (átlagos gyomfajszám: 6,75 %).

Az ökológiai gazdaságban az árukukorica mellett csemegekukoricát és hibrid kukoricát is

termesztettek. A 2000-ben és 2001-ben felvételezett kukorica táblákban ugyanazok a gyomfajok

jelentek meg. Az évelők közül az egész vegetációs idő alatt gyomosított a Convolvulus arvensis, de

a Sorghum halepense csak a júliusi felvételezésnél jelent meg. A többi gyomfaj mind a kapás

kultúrákban leginkább gyomosító T4-es életformacsoportba tartozott. Közülük a legnagyobb

átlagborítást az Amaranthus retroflexus adta (3,25 %), de a többi gyomfaj borítása általában 1,00 %

alatt maradt. A csemegekukoricában a gyomfelvételezési időpontokban az Amaranthus retroflexus

és a Chenopodium album mutatott nagyobb borítást. A hibrid kukorica állományában, a kapás

kultúrákra jellemző T4-es életforma csoport gyomnövényei domináltak. Az évelők közül a

gyökértarackos Convolvulus arvensis terjedt el. Az Ambrosia artemisiifolia és a Chenopodium

album jelenléte az egész táblában jellemző volt 4,00-5,00 %, illetve 2,00-3,00 %-os borítással.

A napraforgóban felvételezett gyomnövények többsége a T4-es életformacsoportba tartozó

egy- és kétszikű gyomfajok körébe tartozott. Az előbbiből a kakaslábfű (Echinocloa crus-galli) az

utóbbiból a disznóparéjfélék (Amaranthus ssp.), a libatopfélék (Chenopodium ssp.) és a csattanó

maszlag (Datura stramonium) borítása volt jelentősebb. A nyárutói gyomnövények közül említést

9

érdemel még a napraforgó veszélyes, nehezen irtható gyomfaja a parlagfű (Ambrosia artemisiifolia)

is. A T3 – mas életformacsoport tagjai, mint pl. a vadrepce (Sinapis arvensis) vagy a repcsény retek

(Raphanus raphanistrum) hiányoztak a területről. Az évelők közül a G1-es csoportba tartozó,

szártarackos fenyércirok (Sorghum halepense) érdemel említést. A napraforgó állományokban

általában kevés (8-10) faj gyomosított, de a 2001-ben felvételezett napraforgó táblában e kevés faj

gyomborítása is túllépte a már kritikusnak számító 10,00 %-ot.

Az őszi búzánál a tönkölybúza, a tavaszi búza és a zab is gyomosabbnak bizonyult, mivel e

kultúrnövények gyomelnyomó képessége az őszi kalászosokhoz viszonyítva gyengébb. Az egyes

felvételezési időpontokban az összes gyomborítás növekvő tendenciát mutatott, amely a tarlón

elérte a 13,50 %-ot. A tönkölybúza táblában, a tipikus gabonagyomok közül két faj volt jelen

egyaránt 0,10 %-os borítással, az Anthemis austriaca és a Consolida regalis. A tavaszi búza

állományában kevés (6-7) gyomfaj jelent meg, melyek főként a T4-es életformacsoportba tartoztak.

Közülük áprilisban az Ambrosia artemisiifolia átlagos gyomborítási értéke volt kiugróan magas,

elérte a 12,50 %-ot. A 2001-ben vetett zab gyomnövényzetében is a T4-es életformacsoport tagjai

domináltak, melyek átlagborítási értékei az 1,00 %-ot nem haladták meg. A 2002-ben felvételezett

len jó példa arra, hogy ha a gyomszabályozás műveleteiből akár egy is kimarad, milyen nagy

gyomborítás alakulhat ki. A len állományában a munkacsúcsok miatt elmaradt a gyomfésűzés,

amely következtében az összes gyomborítás elérte a 30,00 %-ot. A magas gyomborítási értékhez

azonban nem párosult kiugróan magas gyomfajszám, mivel az összgyomborítást 13 faj átlagborítása

adta. A szója gyomnövényzete nagymértékben hasonlított a tavaszi kapás kultúrák

gyomnövényzetéhez, a gyomfajok többségét a T4-es életformájú, nyárutói, egyéves fajok alkották.

Nagyobb mennyiségben az Amaranthus retroflexus, a Chenopodium album és a Datura stramonium

jelent meg. 2003-ban az ökológiai gazdaság táblájába vetőmagtermesztés céljából tavaszi bükköny,

és támasztó növényeként zab került. A táblán belüli összes gyomborítás alacsony szintű volt, de a

táblaszéleken regisztrált összgyomborítás már jóval magasabb értéket mutatott (14,70 %), amely

kialakulásához a vetéshibás, ritkább állomány is hozzájárult.

Az ökológiai és a vele szomszédos konvencionális művelésű tábla összehasonlítását

diszkriminanciaanalízissel végeztem. Ebben az analízisben nyolc kultúrát elemeztem, melyeket a

gazdálkodás módjától függően két csoportra osztottam. Az egyik csoportot a négy ökológiai (őszi

búza, borsó, tavaszi búza, len), a másik csoportot a négy konvencionális gazdálkodás alatt álló

kultúra (őszi búza, borsó, őszi búza, kukorica) alkotta. A csoportátlagok egyenlőségének

vizsgálatában, az F-értékek alapján, P= 5 %-os szinten szignifikáns különbséget tudtam

megállapítani a két csoport (két gazdálkodás) között a tavaszi gyomfajszám, a táblaszéli

gyomfajszám és a termés változókra. Az egyes változók (táblaszéli-, tavaszi-, nyári gyomfajszám,

tavaszi-, nyári gyomborítás, termés) szerinti Wilks-lambda értéke, összhangban az F-értékkel,

10

legnagyobb csoportkülönbséget a termés változóra mutatott ki, de különbséget jelzett még a

táblaszéli és a tavaszi gyomfajszám változókra is.

Az ökológiai és a konvencionális gazdálkodás területének gyommagkészletére egyaránt az

alacsony fajszám volt a jellemző, de az ökológiai gazdálkodás talajmintáiban több gyomfajt

regisztráltam. A kikelt gyomfajok kivétel nélkül a „közönséges” gyomnövények körébe tartoztak

3.1 Új tudományos eredmények

1. Az ökológiai gazdálkodás őszi búza tábláiban, négy felvételezési év adatainak statisztikai

értékelése alapján igazoltam, hogy a táblán belül, a szárbaszökés idején volt a legmagasabb az

átlagos gyomfajszám (7,5 db), és egyben a legalacsonyabb szintű az átlagos gyomborítás (2,14 %).

A legnagyobb mértékű gyomosodás a tarlón alakult ki (átlagos gyomborítás: 5,23 %), de a nagyobb

gyomborítást kevesebb gyomfaj produkálta (átlagos gyomfajszám: 6,75 %).

2. Az ökológiai gazdaság szántóföldi kultúráiban alacsony gyomfajszámot állapítottam meg (5-15

faj, kultúrától függően), tehát a 12 éve folyó ökológiai gazdálkodás nem eredményezett diverzebb

gyomnövényzetet, és ritkább vagy különlegesnek számító gyomfaj sem jelent meg a felvételezett

területen.

3. Megállapítottam, hogy az ökológiai gazdálkodásban herbicidek használata nélkül is elfogadható

szinten tartható a gyomosodás, mivel a gyomszabályozás agrotechnikai módszerei és mechanikai

műveletei is elszegényítik a gyomflórát.

4. Diszkriminanciaanalízissel erős szignifikáns különbséget mutattam ki az ökológiai és a

konvencionális gazdálkodás között. Az F-érték és a Wilks lambda alapján szignifikáns különbséget

állapítottam meg a termés (F=38,510, Wilks lambda=0,135), a táblaszéli gyomfajszám (F=8,528,

Wilks lambda=0,413), és a tavaszi gyomfajszám (F=6,541, Wilks lambda=0,478) változókra, amely

változók egyben a legalkalmasabb mutatók is a két gazdálkodás elkülönítésére.

5. Megállapítottam, hogy az ökológiai és a konvencionális gazdálkodás gyomnövényzetében,

valamint a két gazdálkodás talajának gyommagkészletében is a T4-es életformacsoport tagjai

domináltak, melyek közül a legnagyobb fertőzöttséget az Ambrosia artemisiifolia adta.

11

4. Következtetések és javaslatok

A Kishantosi Ökológiai Mintagazdaság területén az ökológiai gazdálkodásra való átállás

előtt, legalább 25 éven keresztül intenzív gazdálkodás folyt, amely hatása a terület

gyomnövényzetének összetételében a mai napig érződik. Az ökológiai gazdaság tábláiban

megjelenő gyomfajok száma kevés és valamennyi gyomnövény a „közönséges”, általánosan

elterjedt gyomnövények körébe tartozik. Úgy tűnik, hogy a már 15 éve tartó, herbicidmentes

gazdálkodás rövid időszak ahhoz, hogy a területen nagyobb gyomdiverzitás alakuljon ki, ritkább

növényfajok is megjelenjenek.

A diverzebb gyomflóra kialakulását ezen a területen az is nehezíti, hogy az ökológiai

gazdaságot részben vegyszerezett szántók, részben pedig fajszegény akácos határolja, ahonnan nem

várható különlegesebb, esetleg védett növényfajok betelepedése. Nem hagyható figyelmen kívül az

sem, hogy az ökológiai gazdálkodásban is, a termesztés szempontjából elsődleges feladat a

kultúrnövények gyomnövényekkel szembeni kompetíciójának a növelése, így a gyomosodás

agrotechnikai és mechanikai módszerekkel való visszaszorítása. E módszerek alkalmazása is

állandó szelekciós nyomást jelent a gyomnövények számára, melyek között vannak olyan

gyomfajok melyek jobban tolerálják az állandó bolygatást és vannak amelyek nem, így maga a

művelés is kiváltója lehet a gyomflóra elszegényedésének nem csak a herbicides kezelés. Az egyes

növényfajok eltűnését a herbicidek lehet, hogy siettették de a folyamatra maga a művelés is hatással

van.

A gyomfelvételezések adatai bizonyítják, hogy agrotechnikai és mechanikai védekezés

esetén is csak kevés gyomfaj képes megmaradni és ezek a legjobban alkalmazkodó fajok közé

tartoznak. Még a talajban sincs olyan csírázó képes gyommagtartalék, melyből egyéb gyomfajok

kelnének. A gyomflóra elszegényedésének oka tehát több tényező együttes hatásában keresendő.

Az ökológiai gazdálkodásban termesztett kultúrnövények között vannak melyekben

könnyebben és vannak, amelyekben nehezebben oldható meg a gyomszabályozás. A gazdaság

tábláiban lévő kultúrák közül a borsó és a len volt a legproblémásabb növény, mivel a vetést követő,

kedvezőtlen időjárási körülmények miatt jelentősen kiritkult, nagyobb teret biztosítva ezzel a

gyomnövényeknek.

Gyomborítás szempontjából a kalászos gabonák bizonyultak a legtisztábbnak.

Állományukban már az egy alkalommal használt gyomfésű - mint mechanikai gyomirtó eszköz -

megfelelő hatást fejtett ki a kezdeti gyomosodás ellen, a későbbiekben pedig már jól érvényesült a

gabonák gyomelnyomó hatása. Az őszi búza táblákban négy éven keresztül végzett

gyomfelvételezési eredmények statisztikai elemzése után megállapítható, hogy diverzebb gyomflóra

12

a szárbaszökés idején alakult ki, de a gyomborítás ekkor alacsony szinten maradt. A tarlón kevesebb

gyomfaj jelent meg de gyomborításuk már nagyobb mértékű volt.

A kapás kultúrákban (takarmány- és csemegekukorica, napraforgó, szója) már nagyobb

problémát jelentettek a gyomnövények, ezért az állományukban, a gyomosodás elfogadható szinten

tartásához több beavatkozásra volt szükség. A legtöbb problémát az évelő Cirsium arvense okozta,

mely néhány táblában igen nagy foltokat, sarjtelepeket alkotott. Összességében a kapás kultúrákban

már nagyobb gyomborítás alakult ki a kalászosokhoz képest, de a rendelkezésre álló eszközök

megfelelő használatával, valamint a termesztés szempontjából veszélyesnek ítélt gyomfajok

(Ambrosia artemisiifolia, Cirsium arvense, Datura stramonium, Sorgum halepense) elleni

kiegészítő kézi kapálással a területek jól karbantarthatóak voltak.

Az ökológiai gazdálkodás elveinek következetes betartásával, valamint a rendelkezésre álló

gyomszabályozási módszerek szakszerű alkalmazásával, az ökológiai gazdálkodás több év alatt

eljuthat oda, hogy megfelelő szinten tartsa a gyomosodást. Ehhez többek között szükséges:

 a tervezett vetésforgó,

 a művelőeszközök és a művelések számának a talajélet és talajszerkezet javítását

célzó megválasztása,

 a mechanikai művelésnél alkalmazott legjobb eszközállomány beszerzése.

Az ökológiai és a konvencionális gazdálkodás, mint két nagy csoport, a

diszkriminanciaanalízis alapján került összehasonlításra. Az elemzés feltárta a különböző változók

(táblaszéli gyomfajszám, tavaszi gyomfajszám, nyári gyomfajszám, tavaszi gyomborítás, nyári

gyomborítás) jelentőségét a két gazdálkodás elkülönítésében. Arra a következtetésre jutottam, hogy

mind a hat változó hozzájárult a két gazdálkodás elkülönítéséhez, de szignifikáns különbséget csak

a termés, a táblaszéli gyomfajszám és a tavaszi gyomfajszám változóknál tapasztaltam.

13

5. A szerzőnek az értekezés témaköréhez kapcsolódó publikációi

 Lektorált publikációk:

1. Németh I. és Dornerné Fejős Z. (2002): A gyomnövények elleni biológiai védekezés

lehetőségei. Növényvédelem. 38. 9. 471- 477.

2. Dornerné Fejős Z., Arnold Cs. és Németh I. (2003): Gyomfelvételezések a Kishantosi

Ökológiai Mintagazdaság területén. Növényvédelem. 39. 1. 25–32.

3. Dorner Z., Blaskó D. és Németh I. (2003): Kalászos kultúrák gyomnövényzete

herbicidmentes művelés esetén. Növényvédelem. 39. 12. 607-612.

4. Németh I., Nagy B. és Dorner Z. (2003): A zöldtrágyanövények hatása a gyomosodásra.

Növénytermelés. 52. 5. 495-505.

5. Dorner Z., Németh I., Blaskó D. and Farkas A. (2004): Effect of extensive farming on weed

 composition in cereals in Hungary. Journal of Plant Diseases and Protection XIX. 113-117.

6. Németh I. and Dorner Z. (2004): Possibilities for biological weed control. Herbologija Vol.

5. No. 1, 95-101.

7. Németh I. és Dorner Z. (2004): A gyomflórában bekövetkezett változások valódi okai.

Növénytermelés. 53. 5. 403-524.

8. Dorner Z. és Németh I. (2004): Az ökológiai és konvencionális gazdálkodású területek

talajának és gyommagkészletének vizsgálata. Növényvédelem. 40. 10. 499-503.

Előadások:

1. Dornerné Fejős Z., Blaskó D. és Németh I. (2003): Kalászos kultúrák gyomnövényzete

herbicidmentes művelés esetén. 49. Növényvédelmi Tudományos Napok Összefoglaló. 132.

2. Németh I., Nagy B. és Dornerné Fejős Z. (2003): Különböző zöldtrágyanövények és

gyomosodásuk. 49. Növényvédelmi Tudományos Napok, Összefoglaló. 145.

3. Dorner Z. és Németh I. (2004): Az ökológiai és konvencionális gazdálkodású területek

talajának és gyommagkészletének vizsgálata. 50. Növényvédelmi Tudományos Napok,

Összefoglaló. 117.

4. Németh I. és Dorner Z. (2004): A gyomflóraváltozások valódi okai. 50.

NövényvédelmiTudományos Napok, Összefoglaló. 128.

14

Egyéb:

1. Farkas A. and Dornerné Fejős Z. (2003): Effect of different soil tillage and fertilisation

levels on soil cover of Ambrosia artemisifolia. 7th European Weed Research

SocietyMediterranean Symposium Proceedings 21-22.

2. Dorner Z. (2000-2004): Gyomnövényeket és védett növényfajokat bemutató cikksorozat a

Tápió-vidéken megjelenő közéleti lapban.

