

NEPÔVODNÉ DRUHY RASTLÍN KONTAKTNÉHO ÚZEMIA MESTA NITRA

NON-NATIVE PLANT SPECIES OF CONTACT AREA OF NITRA CITY

Marek Gális, Jozef Straňák

Mgr. Marek Gális, Univerzita Konštantína Filozofa v Nitre, Fakulta prírodných vied, Katedra ekológie a environmentalistiky, Tr. A. Hlinku 1, 949 74 Nitra, Slovenská republika, e-mail: marek.galis@ukf.sk

Mgr. Jozef Straňák, Obvodný úrad životného prostredia Nitra, Janka Kráľa 124, 949 01 Nitra, Slovenská republika, e-mail: stranak@nr.ouzp.sk

Abstrakt: Výskyt nepôvodných druhov rastlín sme sledovali v kontaktnej zóne mesta Nitra. Počas výskumu v rámci vegetačného obdobia roku 2012 sme v skúmanom území zistili prítomnosť 19 rastlinných druhov, patriacich do skupín: invázne taxóny (9 druhov), potenciálne invázne (3) a naturalizované (7). V území prevažujú invázne taxóny, tvoriace viaceré bodové, ale aj plošné porasty, najmä *Fallopia × bohemica*, *Rhus typhina* a *Acer negundo*. Viaceré druhy vytvárajú rozsiahle monocenózy, najmä *Rhus typhina* a *Acer negundo*. Mnohé z rastlín boli pestované v záhradkách, najmä v prípade: *Rhus typhina*, *Rudbeckia laciniata*, *Solidago canadensis*. Na disperzii druhov sa prejavuje aj vplyv koridorov. Až 12 z 19 prítomných taxónov je viazaných bezprostredne (do 5m) na líniový koridor. Druhy boli lokalizované najmä na stanovištiach s antropogénnou činnosťou, ako sú navážky, opustené plochy, stavebné lokality.

Kľúčové slová: Nepôvodné druhy rastlín, kontaktná zóna, Nitra.

Abstract: The occurrence of non-native plant species was evaluated in contact area of Nitra city. During the field survey within the vegetation period of 2012, we identified twenty non-native plant species. Twelve of them belongs to invasive, five to potentially and three to expansive group species. The occurrence of invasive species is dominant, especially as a point or area form. The largest area is colonized by *Fallopia x bohemica*, *Rhus typhina* a *Negundo aceroides*. Most of them create large growth, mainly the species: *Rudbeckia laciniata*, *Solidago canadensis*, *Rhus typhina*. Twelve of twenty identified plant species was recorded directly (< 5 m) on linear corridors. The non-native plant species was situated mostly on stands disturbed by human activities such as: made- ground, abandoned areas, building plot.

Key words: Non-native plant species, contact area, Nitra city.

Úvod

Nepôvodné druhy rastlín sa stali neodvratnou súčasťou našej pôvodnej vegetácie. Inváznosť týchto druhov nie je ich prirodzenou vlastnosťou. Vyjadruje skôr zhodu požiadaviek druhu a podmienok nimi invadovaného prostredia. Takéto druhy sa šíria, šírili alebo môžu šíriť do pôvodných rastlinných spoločenstiev a vytvárať sebestačné populácie, následne v nich dominovať alebo ich úplne narúšať (Marinelli, 2004). Problematikou výskytu nepôvodných druhov v mestskom prostredí sa zaoberali viacerí autori. Zo zahraničných treba spomenúť napr. práce: Kowarik (1990), Pyšek (1994), Säumel a Kowarik (2010). Z územia Slovenska pochádzajú hodnotné práce od autorov: Fehér (2000), Modranský a Benčať (2003), Lacika (2007), Pauková a Kršková (2010) a iné.

Na hodnotenie výskytu a šírenia invázných druhov rastlín v urbanizovanom prostredí sídla bola zvolená kontaktná zóna mesta Nitra, tvoriaca prechodnú zónu medzi sídelnou časťou mesta a voľnou krajinou (Mišovičová, 2005). Vymedzená je v dvoch smeroch: v smere od sídla hranicou mestských častí, ktoré patria do sídelnej časti záujmového územia a v smere od okolitej krajiny je ohraničená pozemkami na poľnohospodárskom a lesnom pôdnom fonde. Samotné územie sme vybrali z dôvodu prítomnosti viacerých typov biotopov a prítomnosti koridorov (železničný, riečny a cestný). Taktiež preto, že nepôvodné druhy preferujú práve takéto okrajové územia miest a to najmä z dôvodu častého narúšania prostredia výstavbou, tvorbou navážok a výskytu ruderalných spoločenstiev. Kontaktné územie mesta Nitra zároveň funguje ako „hraničná zóna“ filtrujúca tok druhov z intravilánu do okolia a naopak (edge effect). Cieľom príspevku je zhodnotiť výskyt a početnosť nepôvodných druhov rastlín vo vybranej časti kontaktného územia mesta Nitra. Na základe výsledkov stanoviť invadovanosť územia, určiť dominanciu druhov a podiel koridorov na

Vymedzené územie

Krajské mesto Nitra sa nachádza v juhozápadnej časti Slovenskej republiky. GPS súradnice mesta Nitra: 48°18'46,28'' 18°5'11,77''. Kataster mesta má rozlohu 108 km². Nadmorská výška sa pohybuje od 138 do 587 m. Katastrálne územie mesta sa nachádza v miernom podnebnom pásme kontinentálneho rázu (Hreško et al., 2006) Z fytogeografického hľadiska patrí územie do oblasti západokarpatskej flóry (Carpaticum occidentale), obvodu predkarpatskej flóry (Praecarpaticum), okresu Trábeč a do oblasti panónskej flóry (Pannonicum), obvodu eupanónskej xerotermej flóry (Eupannonicum), okresu Podunajská nížina (Futák, 1984). Skúmané územie dosahuje rozlohu 480 ha a tvorí ho 600 metrov široký pás, ktorý sa tiahne po obvode hranice mestských častí (MČ) patriacich do sídelných častí mesta Nitra. Zasahuje do sídelnej časti územia aj do voľnej krajiny vždy do vzdialenosti 300 metrov (Mišovičová, 2008). Vymedzené územie je súčasťou kontaktnej zóny a zahŕňa MČ Čermáň, Horné Krškany a Chrenová (Obr 1). Územie sa vyznačuje vysokým podielom poľnohospodársky využívaných pozemkov.

Materiál a metodika

Mapovanie výskytu nepôvodných druhov rastlín sme realizovali počas vegetačného obdobia v roku 2012. Vo vybranej časti kontaktného územia mesta Nitra sme vykonali terénny prieskum za účelom zistiť výskyt a abundanciu nepôvodných druhov. Mapovanie výskytu prebehlo celoplošne v rámci verejne prístupných plôch (vynechané boli súkromné pozemky rodinných domov a areálov firiem). Prieskum bol zameraný na zistenie výskytu druhov v odlišných typoch pozemkov: urbanizované a technické areály; lesné areály a polo-prírodné areály; poľnohospodárske areály; vodné toky a plochy (Feranec, O'ahel, 2001). Identifikované druhy rastlín sme vyhodnotili aj v zmysle pôvodu porastu (splanený, pestovaný, neznámy pôvod), životnej formy (byliny, dreviny, liany) a nepôvodnosti (invázne taxóny, casual a

naturalizované taxóny). Podiel koridorov na výskyte nepôvodných druhov v skúmanom území sme stanovili v zmysle práce Mahy et al. (2006) vo vzdialenostiach od koridoru: do 5 m, 5-10 m, 10-50 m. Nepôvodné druhy boli klasifikované podľa práce Medvecká et al. (2012), určované podľa Príručky na určovanie vybraných invázných druhov rastlín (Cvachová et al., 2002). Nomenklatúra taxónov bola zjednotená podľa práce Marhold a Hindák (1998).


Obr 1 Skúmané územie v rámci kontaktnej zóny mesta Nitra

Fig 1 Surveyed area within the contact zone of Nitra city

Výsledky a diskusia

Terénnym prieskumom skúmaného územia sme zistili prítomnosť 19 nepôvodných taxónov rastlín (Tab 1). Z invázných rastlín sme identifikovali: javor jaseňolistý (*Acer negundo*), pajaseň žliazkatý (*Ailanthus altissima*), ambrózia palinolistá (*Ambrosia artemisiifolia*), dvojzub listnatý (*Bidens frondosa*), slnečnica hľuznatá (*Helianthus tuberosus*), netýkavka málokvetá (*Impatiens parviflora*), agát biely (*Robinia pseudoacacia*), zlatobyľ kanadská (*Solidago canadensis*), zlatobyľ obrovská (*Solidago gigantea*). Potenciálne invázne druhy reprezentovali: palina ročná (*Artemisia annua*), sumach pálkový (*Rhus typhina*), ďatelina lúčna (*Trifolium pratense subsp. sativum*) Naturalizované druhy v území zastupovali: podslnečník Theofrastov (*Abutilon theophrasti*), durman obyčajný (*Datura stramonium*), hlošina úzkolistá (*Elaeagnus angustifolia*), pohánkovec český (*Fallopia × bohémica*), iva voškovníkovitá (*Iva xanthiifolia*), pavinič päťlistý (*Parthenocissus quinquefolia*), rudbekia strapatá (*Rudbeckia laciniata*).

Tab 1 Prehľad invázných a potenciálne invázných druhov rastlín v skúmanom území

Tab 1 Overview of invasive and potentially invasive plant species in surveyed area

Taxóny	Počet lokalít	Počet jedincov	Dominancia
Invázne			
<i>Acer negundo</i>	11	308	13
<i>Ailanthus altissima</i>	10	32	1,4
<i>Ambrosia artemisiifolia</i>	9	21	0,8
<i>Bidens frondosa</i>	3	8	0,3
<i>Helianthus tuberosus</i>	4	40	1,7
<i>Impatiens parviflora</i>	2	52	2,2
<i>Robinia pseudoacacia</i>	21	180	7,6
<i>Solidago canadensis</i>	3	68	2,8
<i>Solidago gigantea</i>	2	28	1,2
Príležitostne nepôvodné			
<i>Artemisia annua</i>	4	33	1,4
<i>Rhus typhina</i>	25	410	17
<i>Trifolium pratense subsp.</i>	5	120	5
Naturalizované			
<i>Abutilon theophrasti</i>	1	8	0,3
<i>Datura stramonium</i>	2	21	1
<i>Elaeagnus angustifolia</i>	1	4	0,2
<i>Fallopia × bohemica</i>	6	920	39
<i>Iva xanthiifolia</i>	8	16	0,7
<i>Parthenocissus quinquefolia</i>	2	19	0,8
<i>Rudbeckia laciniata</i>	3	14	0,6
Spolu	122	2302	100%


(A) *Fallopia × bohemica* (B) *Rhus typhina* (C) *Acer negundo* (Zdroj: Gális, 2012)

Obr 2 Druhy dominujúce v skúmanom území

Fig 2 Species dominating in study area

Z tabuľky 1 vyplýva, že z hľadiska počtu jedincov v území dominuje: *Fallopia × bohemica* (40%), nasledovaný druhmi *Rhus typhina* (17 %) a *Acer negundo* (13 %) (Obr 2). Naopak najmenší podiel jedincov bol zaznamenaný u druhov: *Elaeagnus angustifolia* (0,2 %), *Abutilon theophrasti* a *Bidens frondosa* (oba 0,3 %). Najväčší počet stanovišť z celkového počtu zistených výskytov (129) zaberajú druhy: *Rhus typhina* (25), *Robinia pseudoacacia* (21) a *Acer negundo* (11). *Abutilon theophrasti* a *Elaeagnus angustifolia* boli zistené len na 1 lokalite, *Solidago gigantea* a *Datura stramonium* na 2 lokalitách.

U zistených nepôvodných druhov sme určovali aj životnú formu. Z celkového počtu 19 prítomných druhov, dominuje životná forma bylín, a to až v 14 prípadoch. Najviac v skupine invázných druhov, a to až 9 krát (Obr 3).


Obr 3 Životná forma nepôvodných druhov rastlín zistených v území

Fig 3 The life form of non-native plant species in study area

Obdobné druhové zloženie identifikovali napr. v centrálnej časti mesta Zvolen (Modranský a Benčať, 2003) s najviac zastúpenými druhmi: *Robinia pseudoacacia*, *Acer negundo* a *Rhus typhina* alebo napr. v Badíne zistil Lacika (2007) dominanciu invázných drevín *Rhus typhina* a *Robinia pseudoacacia*. Podobné druhové zloženie (*Ailanthus altissima*, *Fallopia* spp., *Helianthus tuberosus*, *Robinia pseudoacacia*, *Solidago canadensis*) našim výsledkom v okrese Nitra, Zlaté Moravce a Nové Zámky zistili Pauková a Eliáš (2010). To napovedá, že dané druhy sa pomaly stávajú bežnou súčasťou pôvodnej vegetácie, najmä v zastavaných územiach miest a obcí a tieto druhy sú rozšírené vo viacerých regiónoch Slovenska.

Nepôvodné druhy rastlín boli zaznamenané v 129 lokalitách. Každú z nich sme zatriedili do skupiny: urbanizované a technické areály; lesné areály a polo-prírodné areály; poľnohospodárske areály; vodné toky a plochy. Takto sme mohli stanoviť, ktorý druh invaduje aký typ pozemku (Tab 2).

Tab 2 Zastúpenie nepôvodných druhov rastlín v rôznych typoch pozemkov

Tab 2 The occurrence of non-native plant species in different type of plots

Taxóny	Urbanizované a technické plochy	Lesné a otvorené plochy	Poľnohospodárske plochy	Vodné toky a plochy
Invázne				
<i>Negundo aceroides</i>	+	+	-	+
<i>Ailanthus altissima</i>	+	-	-	-
<i>Ambrosia artemisiifolia</i>	+	+	+	-
<i>Bidens frondosa</i>	-	-	-	+
<i>Helianthus tuberosus</i>	+	-	-	+

<i>Impatiens parviflora</i>	-	+	-	+
<i>Robinia pseudoacacia</i>	+	+	+	-
<i>Solidago canadensis</i>	+	-	-	-
<i>Solidago gigantea</i>	+	-	-	-
Príležitostne nepôvodné				
<i>Artemisia annua</i>	+	+	-	-
<i>Rhus typhina</i>	+	+	-	-
<i>Trifolium pratense subsp.</i>	+	-	-	-
Naturalizované				
<i>Abutilon theophrasti</i>	-	-	+	-
<i>Datura stramonium</i>	+	-	-	-
<i>Elaeagnus angustifolia</i>	+	-	-	-
<i>Fallopia × bohémica</i>	+	-	-	+
<i>Iva xanthiifolia</i>	+	-	+	-
<i>Parthenocissus quinquefolia</i>	+	-	-	-
<i>Rudbeckia laciniata</i>	+	-	-	-

Z predloženej tabuľky vyplýva, že najväčší počet druhov nepôvodných rastlín bol prítomný v skupine urbanizované a technické areály. Celkovo do danej skupiny pripadalo až 17 druhov. Najmenší počet druhov bol zistený u skupiny vodné toky a plochy, a to len 5. Prítomnosť u všetkých skupín nebola zistená ani u jedného druhu. Len druhy *Ambrosia artemisiifolia*, *Acer negundo* a *Robinia pseudoacacia* sa vyskytovali v troch typoch. Druhy *Ailanthus altissima*, *Bidens frondosa*, *Rudbeckia laciniata*, *Solidago canadensis*, *Solidago gigantea*, *Abutilon theophrasti*, *Datura stramonium*, *Elaeagnus angustifolia*, *Parthenocissus quinquefolia*, *Trifolium pratense* boli zaznamenané len v jednom type pozemku, čo môže vypovedať o ich viazanosti na určitý konkrétny typ stanovišťa.

Úspech invázie rastlinných druhov do regiónu, v ktorom sa doteraz nevyskytovali, vo veľkej miere závisí od možnosti šírenia sa, pričom väčšinou k tomuto šíreniu prispievajú líniové stanovišťa (Pyšek, Prach, 1993). V skúmanom území v rámci kontaktnej zóny sme sledovali do akej miery sa na výskyt nepôvodných druhov podieľajú aj koridory. V našom prípade sa jednalo o koridory rieky Nitry, železničnej trate a priľahlých asfaltových komunikácií. Koridory boli vymedzené hranicou územia, dosahovali dĺžku 600 m. Prítomnosť druhov sa hodnotila v troch zónach: do 5m, 5-10 m, 10-50 m (Obr 4).


Obr 4 Výskyt populácií druhov v zónach 5, 10 a 50 m v okolí koridorov

Fig 4 Populations frequency in 5, 10 and 50 m buffers around linear networks

V rámci sledovaných koridorov bol zaznamenaný pomerne silný vplyv týchto stanovišť na výskyt nepôvodných druhov v území. V hranici do 5 m od koridoru sa vyskytovalo až 12

sledovaných druhov. Pozdĺž riečneho koridora to bol najmä druh *Helianthus tuberosus*, cestného *Ailanthus altissima* a železničného *Robinia pseudoacacia*. So zväčšujúcou sa vzdialenosťou, vplyv koridorov postupne klesal. Pauková a Kršková (2010) uvádzajú podobný vplyv koridorov na výskyt nepôvodných druhov v území Dolného Kubína, kde nepôvodné druhy kolonizovali najmä biotopy brehov vôd (39,3 %), železnice (23 %) a cestné komunikácie (23 %). V našom prípade je najviac druhov viazaných na koridor rieky Nitra, z dôvodu rýchleho šírenia nepôvodných druhov vplyvom vysokého množstva vyprodukovaných semien a ich šírenia prostredníctvom vody (Pyšek, Prach, 1994).

U každého druhu sme sa snažili stanoviť jeho pôvodnosť v území. V skúmanom území sme pozorovali najmä v intravilánovej časti pestovanie nepôvodných druhov v predzáhradkách rodinných domov. V tomto smere jednoznačne dominujú *Rudbeckia laciniata*, *Solidago canadensis* nasledované častým výskytom druhu *Rhus typhina*. Nebolo možné jednoznačne stanoviť, do akej miery sa v ktorých konkrétnych prípadoch jednalo o pestovanie, splanený porast, prípadne porast neznámeho pôvodu (Obr 5). Popínavá liana *Parthenocissus quinquefolia* bola často využívaná ako pokryv plotov rodinných domov. Napr. druhy ako *Ailanthus altissima*, *Datura stramonium*, *Acer negundo* zase porastali zanedbané a opustené pozemky areálov firiem, ale aj starých rodinných domov. V území nie sú výrazné rozdiely v pôvode porastov nepôvodných druhov. V menšej miere sú zastúpené pestované druhy (20 %), ktoré môžu slúžiť ako potenciálny zdroj expanzie do krajiny. V mnohých prípadoch sa jednalo o únik práve pestovaného druhu do okolitej vegetácie, zaznamenaný napr. u druhu *Rhus typhina*.


Obr 5 Pôvod nepôvodných druhov rastlín v skúmanom území
Fig 5 The origin on non-native plant species in study area

Záver

Urbanizácia môže mať výrazný vplyv na diverzitu, a to priamou podporou biologickej invázie, pretože urbanizované stanovište vytvára útočisko pre vysoký počet introdukovaných druhov rastlín a môže slúžiť ako východiskový bod pre inváziu do ďalších častí krajiny (Säumel, Kowarik, 2010). Na antropogénne vplyvy reaguje domáca flóra a vegetácia predovšetkým zmenami druhových kombinácií v porovnaní s nenarušenými stanovišťami (Reháčková, Pauditsšová, 2007). Počas vegetačného obdobia roku 2012 sme v kontaktnom území mesta Nitra o rozlohe 480 ha, identifikovali prítomnosť 19 nepôvodných druhov rastlín. Z tohto počtu bolo 9 invázných, 3 potenciálne invázných a 7 naturalizovaných taxónov. V území dominuje výskyt druhov *Fallopia × bohemica*, *Rhus typhina* a *Acer negundo*, vyskytujúcich sa iba v určitých lokalitách tvoriac bodový, príp. plošný výskyt. Najviac druhov sa vyskytuje v urbanizovaných a technických plochách. Výrazne sa prejavuje efekt koridorov na existencii druhov v území. Až 60 % zo zistených druhov je bezprostredne viazaných na koridor (riecky, cesty, železnice) vo vzdialenosti do 5 m. Z koridorov výraznejšie vystupuje rieka Nitra so 7 druhmi. Zaznamenané je aj pestovanie nepôvodných druhov v intravilánovej časti územia. Preferované druhy sú *Rudbeckia laciniata* a *Rhus typhina*.

Rizikovými faktormi územia sú neustále zmeny v pokryve pôdy, presunu materiálu vplyvom silnej antropogénnej činnosti. Môžeme očakávať ďalšie šírenie jednak pestovaných druhov, ale aj prienik ďalších nepôvodných druhov z okolitej krajiny.

Literatúra

- CVACHOVÁ, A., CHROMÝ, P., GOJDIČOVÁ, E., LESKOVJANSKÁ, A., PIETROVÁ, E., ŠIMKOVÁ, A., ZALIBEROVÁ, M. 2002. *Príručka na určovanie vybraných invázných druhov rastlín*. Banská Bystrica : ŠOP SR, 2002. 62 s. ISBN 80-89035-6. (Cvachová et al., 2002)
- FEHÉR, A. 2000. Súčasné rozšírenie boľševníka obrovského (*Heracleum mantegazzianum*) v okrese Nitra, *Rosalia*, roč. 15, s. 79-82. ISBN 80-900489-5-1.
- FERANEC, J. – OŤAHEL, J. 2001. *Krajinná pokrývka Slovenska* (Land cover of Slovakia). Bratislava : Geografický ústav SAV, VEDA. 124 s. ISBN 80-224-0663-5.
- FUTÁK, J. 1984. Fytogeografické členenie Slovenska. In Bertová, L. (ed.): *Flóra Slovenska IV/1*. Bratislava : Veda, s. 418-420. ISBN 80-224-0189-7.
- GOJDIČOVÁ, E. – CVACHOVÁ, A. – KARASOVÁ, E. 2002. Zoznam nepôvodných, invázných a expanzívnych cievnatých rastlín Slovenska. *Ochrana prírody*, roč. 21, s. 59-79. ISBN 80-89035-18-3. (Gojdičová et al., 2002)
- HREŠKO, J. – PUCHEROVÁ, Z. – BALÁŽ, I. (eds.) 2006. *Krajina Nitry a jej okolia*. Úvodná etapa výskumu. Nitra :FPV UKF, 2006. 182 s. ISBN 80-8094-066-5. (Hreško et al., 2006)
- KOWARIK, I. 1990. Some responses of flora and vegetation to urbanization in Central Europe. In Sukopp, H. – Hejny, S., – Kowarik, I. (eds.): *Urban ecology*. SPB The Hague : Academic Publishing, s. 45-74. ISSN 0042-3106.
- LACIKA, J. 2003. *Nitra a okolie*. Bratislava : Dajama, 2003. 143 s. ISBN 80-88975-53-0.
- MAHY, G. – VANHECKE, L. – MEERTS, P. – NIJS, I. 2006. *Invasive plants in Belgium: Patterns, processes and monitoring* (Inplanbel). Belgian Science Policy, 2006. 103 s. ISSN 0029-4845. (Mahy et al., 2006)
- MARHOLD, K. – HINDÁK, F. 1998. *Zoznam nižších a vyšších rastlín Slovenska*. Bratislava : Veda, 1998. 687 s. ISBN 80-224-0526-4.
- MARINELLI, J. 2004. *Rastlina*. Bratislava : Ikar, 442 s. ISBN 80-551-1221-5.
- MEDVECKÁ, J., KLIMENT, J., MÁJEKOVÁ J., HALADA E., ZALIBEROVÁ M., GOJDIČOVÁ E., FERÁKOVÁ, V., JAROLÍMEK I. 2012. Inventory of the alien flora of Slovakia. *Preslia*, roč. 84, s. 257-309. ISSN 0032-7786. (Medvecká et al., 2012)
- MIŠOVIČOVÁ, R. 2005. Vývoj a klasifikácia kontaktnej zóny mesta Nitra. In Hreško, J. et al.: *Krajina Nitry a jej okolia*. Úvodná etapa výskumu. Nitra, UKF, s. 62-64. ISBN 80-8094-066-5.
- MIŠOVIČOVÁ, R. 2008. Hodnotenie zmien krajiny štruktúry kontaktného územia mesta Nitra pomocou GIS. *Geografická revue*, roč. 4, č. 2, s. 310-320. ISSN 1336-7072.
- MODRANSKÝ, J. – BENČAŤ, T. 2003. Invázne dreviny centrálnej časti mesta Zvolen a ich šírenie. In Bernadovičová, S. (eds.): *Dreviny vo verejnej zeleni*. Botanická záhrada UPJŠ Košice. Košice : Edičné stredisko UPJŠ, 2003, s. 74-81. ISBN 978-80-970849-8-1.
- PAUKOVÁ, Ž. – ELIÁŠ, P. 2010. Zavlečené invázne, karanténne a problémové druhy rastlín na juhozápadnom Slovensku In Eliášová, M. (ed.): *Starostlivosť o biodiverzitu vo vidieckej krajine*. Zborník vedeckých prác. Nitra : SPU, 2010, s. 136-144. ISBN 978-80-552-0445-1
- PAUKOVÁ, Ž. – KRŠKOVÁ, L. 2010. Výskyt invázných a potenciálne invázných druhov rastlín na Dolnej Orave (SZ Slovensko) In Eliášová, M. (ed.): *Starostlivosť o biodiverzitu vo vidieckej krajine*. Zborník vedeckých prác. Nitra : SPU, 2010, s. 169-178. ISBN 978-80-552-0445-1.
- PYŠEK, P. 1994. Současné metody, možnosti a omezení synantropní botaniky. In Jehlík, V. – Osbornová, J. (eds.): *Flóra a vegetace sídel I*. Zpr. Čs. Bot. Společ. 10, s. 15-32. ISBN 80-228-0974-8.
- PYŠEK, P. – PRACH, K. 1993. Plant invasions and the role of riparian habitats: a comparison of four species alien to central Europe. *Journal of Biogeography*, 1993, roč. 20, s. 413-420. ISSN 0305-0270.
- REHÁČKOVÁ, T. – PAUDITŠOVÁ, E. 2007. Metodický postup stanovenia koeficientu ekologickej stability krajiny. *Acta Environmentalica Universitatis Comenianae*, 2007, roč. 15, č. 1, s. 26-38. ISSN 1335-0285.
- SÄUMEL, I. – KOWARIK, I. 2010. Urban rivers as dispersal corridors for primarily wind-dispersed invasive tree species. *Landscape and Urban Planning*, 2010, roč. 94, s. 244-249. ISSN: 0169-2046.