

Đã công bố/ PUBLISHED/ Pham Quang Ha's Publication & Communication

1. Cao Minh Kiem, **Pham Quang Ha**, 1994. Information and Documentation systems for soil and land management research in Vietnam. In: Information Dissemination: from researchers to users, pp: 267-274. IBSRAM Proceedings n. 13. Bangkok. 1994
2. **Phạm Quang Hà**, Nguyễn Văn Sứ (1995). Cân bằng dinh dưỡng đạm khoáng và đạm sinh học của cây lạc trên đất bạc màu. Tạp chí Nông nghiệp và Công nghiệp thực phẩm. Số 11/1995. trang 429-430.
3. **Pham Quang Ha**, Le Xuan Sinh, Thai Phien, Heenedert, J. Dufey (1996). Toxicité ferreuse et facteurs inductifs chez le riz irrigué dans la moyenne région. In : Agriculture familiale et gestion des ressources du milieu dans le bassin du fleuve rouge. Actes du seminaire, Hanoi 9-12 avril 1996. INSA/PFR/GRET. Maison d'Édition de l'Agriculture 1996. pp 185-193.
4. Eric Le Quéré, Bach Trung Hung, **Pham Quang Ha**, Jean-Marc Barbier (1996). Comparaison des performances rizicoles entre delta et moyenne région. In : Agriculture familiale et gestion des ressources du milieu dans le bassin du fleuve rouge. Actes du seminaire, Hanoi 9-12 avrie 1996. INSA/PFR/GRET. Maison d'Édition de l'Agriculture 1996. pp 161-183.
5. Nguyen Ich Chuong, Nguyen Van Bo, **Pham Quang Ha** (1996) Fertilizer subsidies and price policies in Viet Nam. In : Fertilizer policies and subsidies in developing Asia. United Nation 1996. pp 213-220.
6. Phạm Tiến Hoàng, Trần Thúc Sơn, **Phạm Quang Hà** (1996). Khả năng thâm canh lúa trên các vùng sinh thái ở đồng bằng sông Hồng và trung du Bắc bộ. Kết quả nghiên cứu khoa học. Viện Thổ nhưỡng Nông hoá. Quyển 2. Nhà xuất bản Nông nghiệp, 1996. trang 180-192.
7. **Phạm Quang Hà**, Thái Phiên, J.Dufey, P.Hennebert (1996). Nghiên cứu độc sắt cây lúa nước ruộng dưới chân đồi vùng trung du đồng bằng sông Hồng. Kết quả nghiên cứu khoa học. Viện Thổ nhưỡng Nông hoá. Quyển 2. Nhà xuất bản Nông nghiệp, 1996. trang 153-159.
8. **Phạm Quang Hà**, Thái Phiên (1996). Xác định sự biến động định lượng tính chất hoá lý của đất ruộng lúa nước vùng đồi gò thông qua phân tích cấu trúc phương sai ở Thanh Hoà , tỉnh Vĩnh Phú. Tạp chí Khoa học đất Việt nam, 7, 1996. trang 75-79.

9. **Phạm Quang Hà**, Dufey, J.E (1997). Multivariate **diagnosis** of seasonal nutritional disorders in flooded rice. A case study of iron toxicity and magnesium deficiency in sloping region of the Red River delta (North Vietnam). In: Fertilization for Sustainable Plant Production and Soil Fertility. The Proceedings of the 11th World fertilizer Congress, September 1997, Gent, Belgium. Volume I. pp 465-471. Eds. Van Cleemput O. et al.. Braunschweig-Budapest-Vienna.
10. **Phạm Quang Hà**, Thái Phiên, J. Dufey (1997). Tính chọn lọc kali trong cân bằng trao đổi cation (hoá trị 1-2) ở một số đất ngập nước (Mollic Gleysols) vùng trung du lưu vực sông Hồng. Tạp chí Khoa học đất Việt nam, 9/1997. trang 97-103.
11. **Phạm Quang Hà**, Nguyễn Văn Sứ (1998). Ảnh hưởng của chất và lượng hữu cơ đến hoạt động phân giải và dị hóa trong một số đất ở đồng bằng Bắc Bộ. Tạp chí Khoa học đất Việt nam, 10, 1998. trang 84-86
12. **Phạm Quang Hà**, Dufey, J. D. (1998). Nghiên cứu cân bằng âm dương dung dịch đất lúa ngập nước (Paddy Mollic Gley Sols) vùng trung du lưu vực sông Hồng. Tạp chí Khoa học đất Việt nam, 10, 1998. trang 87-91.
13. **Phạm Quang Hà**, Thái Phiên, (1998). Chống xói mòn vùng đồi và quan hệ canh tác đồi ruộng ở qui mô một xã thuộc lưu vực sông Hồng. Canh tác bền vững trên đất dốc ở Việt Nam. Thái Phiên, Nguyễn Tử Siêm chủ biên. Nhà xuất bản Nông nghiệp 1998. p 305-311.
14. **Phạm Quang Hà**, Dufey, J.E (1998). Analyse multivarie'e des caractéristiques pedologiques des rizieres de bas-fonds dans la zone des collines du bassin du Fleuve Rouge (Vietnam). Abstract In: Summary, Volume I, symposium 01-24, 16 eme Congres Mondial de Science du Sol, Montpellier, France, 20-26 August, 1998. p:359.
15. **Phạm Quang Hà** (1999). Tiếp cận phương pháp thống kê, mô phỏng và mô hình hoá trong nghiên cứu thổ nhưỡng nông hóa. Kết quả nghiên cứu khoa học. Viện Thổ nhưỡng Nông hoá, Quyển 3. NXB NN. Hà nội, trang 217-226.
16. **Phạm Quang Hà** (1999). Nghiên cứu định lượng sự thay đổi và phân cấp độ phì nhiêu đất vùng đồi lưu vực sông Hồng ở qui mô thửa. Tạp chí Khoa học đất Việt nam, 11, 1999. trang 114-119.
17. **Phạm Quang Hà**, Thái Phiên , Đâu Cao Lộc (1999).Hiệu quả của biện pháp băng cây xanh bảo vệ đất dốc trong mối quan hệ đất cây. Tạp chí Khoa học đất Việt nam, 12, 1999. trang 43-50.

18. **Phạm Quang Hà**, Thái Phiên (2000). Nghiên cứu cân bằng cation/anion và chọn lọc cation đất đồi sau nhiều năm cải tạo. Tạp chí Khoa học đất Việt nam, 13, 2000. trang 5-13.
19. **Phạm Quang Hà**, Vũ Đình Tuấn, Hà Mạnh Thắng (2001). Hiện trạng ô nhiễm môi trường đất và nước ở xã Văn Môn (Yên Phong, Bắc Ninh). Tạp chí Nông nghiệp và phát triển nông thôn. Tháng 6/2001. trang 367-368
20. **Phạm Quang Hà** , Trần Thị Tâm, Võ Đình Quang, Nguyễn Thị Hiền (2001). Cảnh báo ô nhiễm chất lượng môi trường đất ven đô do ảnh hưởng của chất thải công nghiệp đô thị và sinh hoạt. Tạp chí Nông nghiệp và phát triển nông thôn. Tháng 6/2001. trang 363-364
21. **Phạm Quang Hà**, 2002. Hàm lượng Cadmium (Cd) và cảnh báo ô nhiễm trong một số loại đất của Việt nam. Tạp chí khoa học đất Việt nam. 16. trang 32-38.
22. Nguyễn Văn Bộ, **Phạm Quang Hà**, 2002. Những bức xúc và giải pháp giảm thiểu ô nhiễm môi trường từ các nguồn phân bón. Tạp chí Bảo vệ Môi trường, 4 trang 21-24,39.
23. **Phạm Quang Hà**, Thai Phien, 2002. Effect of hedgerow farming to soil conservation in terms of soil-plant relation ship. Symposium n.13, paper n.280. Page 450, volume II, symposia 13-21. 17th. World Congress of Soil Science. Bangkok, Thailand.
24. Bui Tan Yen, Kam Suan Pheng, **Phạm Quang Hà**, Chu Thai Hoanh, Bui huy Hien, Castella Jean- Christophe, Ho Quang Duc, Vu Dinh Tuan, Vu Nguyen, Cao Ky Son 2002. Exploring land use options for agricultural development in Bacan province. Symposium n.31, paper n.1217. Page 1055, volume III, symposia 22-36. 17th. World Congress of Soil Science. Bangkok, Thailand.
25. **Phạm Quang Hà**, 2003. Hàm lượng kẽm và cảnh báo ô nhiễm trong một số loại đất ở Việt nam. Tạp chí khoa học đất Việt nam. 17. trang 71-77.
26. **Phạm Quang Hà**, 2003. Nghiên cứu về độ chua đất phù sa của Việt nam giai đoạn 2001-2003. Tạp chí khoa học đất Việt nam. 18. trang 29-35.
27. **Phạm Quang Hà**, 2003. Sử dụng phân bón và thuốc bảo vệ thực vật trong mối quan hệ với duy trì sức sản xuất của đất và vệ sinh an toàn nông sản rau quả. Tạp chí Nông nghiệp - Nông thôn và Môi trường. Bộ NN &PT NT; Hà nội. n.1. 2-2003. trang 10-13.
28. **Phạm Quang Hà**, Vũ Thắng. 2003. Phospho ở một số địa điểm quan trắc và phân tích môi trường đất miền Bắc từ năm 1996 đến 2002. Tạp chí khoa học đất Việt nam. 19. trang 7-15.

29. Lê Thị Thủy, **Phạm Quang Hà**, 2004. Đánh giá hàm lượng đồng và kẽm trong đất phù sa sông Hồng sông Thái Bình. Tạp chí khoa học đất Việt nam. 20. trang 30-35.
30. Hồ Công Trực, **Phạm Quang Hà**. 2004. Nghiên cứu cân bằng dinh dưỡng cho cây cà phê vôi ở thời kỳ kinh doanh trên đất bazan Tây nguyên. Tạp chí khoa học đất Việt nam. 20. trang 57-61
31. Vũ Đình Tuấn, **Phạm Quang Hà**, 2004. Kim loại nặng trong đất và cây rau ở một số vùng ngoại thành Hà Nội. Tạp chí khoa học đất Việt nam. 20. trang. 141-147.
32. Bùi Thị Phương Loan, **Phạm Quang Hà**. 2005. Dung tích hấp thu và mối quan hệ với một số tính chất hoá lý học trong một số loại đất ở miền Bắc, Việt nam. Tạp chí khoa học đất Việt nam. 21. trang 5-9.
33. **Phạm Quang Hà**, Bùi Thị Phương Loan, 2005. Nghiên cứu xây dựng tiêu chuẩn nền nguyên tố chì (Pb) trong đất phù sa của Việt Nam. Tạp chí khoa học đất Việt nam. 21. trang 134-138, 148.
34. NGUYEN Quang Hai, Kazuhiko EGASHIRA, **PHAM Quang Ha**, and HO Quang Duc. 2005. Selected chemical properties of alluvial soils in Vietnam. Journal of the Faculty of Agriculture, Kyushu University, volume 47: 233-242 (2005)
35. **P.Q. Ha**, M. McLaughlin, I. Oborn. 2005. Nutrient recycling for sustainable agriculture in Vietnam. In: Global Perspective on resource recycling for sustainable agriculture. Obihiro University of Agriculture and Veterinary Medicine. Obihiro, Japan, OASERD. First edition, 2005. ISBN: 4-924506-33-8. Dairy Japan Co.Ltd. pp. 31-37.
36. **Pham Quang Ha**, Nguyen Manh Khai, Vu Dinh Tuan, Fagerstrom Minh Ha and Ingrid Oborn. 2005. Nutrient and Heavy Metal Study for Sustainable Farming in Peri-Urban Intensive Vegetable Cropping, Hanoi, Vietnam. In the: Bulletin of the Institute of Tropical Agriculture, Kyushu University. Vol.28, N.1, 2005. (Special Issue). ISSN 0915-999X. pp: 111-119.
37. Joseph .E. Dufey, Tu Pham Khanh, **Ha Pham Quang**, Philippe Lebailly, Emmanuel Haubruge, Henri Maraite, Claude Bragard, , Claude. N Chiang,& B. Delvaux. 2005. Optimisation du cycle du carbone sur sols pauvres du Centre Vietnam. In : Gestion en environnementale de l'Agriculture. Actes Editions, Rabat, 2005. pp. 77- 86
38. Simon Pomel, **Ha Pham Quang**, 2005. Indicateur de risques d'érosion et les états de surface du Nord Vietnam. In : Erosion et Gestion conservatoire de l'eau et de la fertilité des sols. Agence Universitaire de la Francophonie & Univ. D'Antananarive.

39. **P.Q. Ha**, B.H. Hien, H.T.T. Hoa, P.K.Tu, H.T. Ninh, B.T.P. Loan, V.D. Quynh, J.E. Dufey. 2005. Overview of sandy soils management in Vietnam. In: Management of tropical Sandy soils for Sustainable Agriculture. **Pp.77**. IRD. IWMI. .FAO. 27Nov. 2 Dec. 2005 Khon Kaen, Thailand. Workshop Proceeding.
40. Pham Khanh Tu, Hoang Thi Thai Hoa, Hoang Nghia Duyet,, Le Dinh huong, Nguyen Dang Hao, Nguyen Thi Dung, Nguyen Minh Hieu, Le Duc Ngoan, **Pham Quang Ha**, Ph. Lebailly, F. Franacis, E, Haubruge, Cl. Bragard and J.E. Dufey. 2005. Farming systems in the sandy area of the Thua Thien Hue Province, Central Vietnam. Survey of socio-economic situation and constraints identified by farmers. In: Management of tropical Sandy soils for Sustainable Agriculture. **Pp.31**. IRD. IWMI. .FAO. 27Nov. 2 Dec. 2005 Khon Kaen, Thailand. Workshop Proceeding.
41. C.D. Backer, **Q.H. Pham**, N.C Chiang, J.E Dufey. 2005. Mineralization of organic amedemnts in a sandy soil of central Vietnam. In: Management of tropical Sandy soils for Sustainable Agriculture. **Pp.488**. IRD. IWMI. FAO. 27Nov. 2 Dec. 2005 Khon Kaen, Thailand. Workshop Proceeding.
42. P.K.Tu, **P.Q. Ha**, T.V. Minh, B.H.Hien, Lebailly Ph., E, Haubruge, H. Maraite, C. Bragard, B. Delvaux, N.C Chiang, J.E Dufey. 2005. Vietnam-Begium project for improving food crop productivity on the sandy soils of the coastal zone in central Vietnam. **Pp.496**. IRD. IWMI. FAO. 27Nov. 2 Dec. 2005 Khon Kaen, Thailand. Workshop Proceeding.
43. Nguyễn Thị Hiền, Phạm Tiến Hoàng, **Phạm Quang Hà**, Vũ Đình Tuấn, 2005. Nghiên cứu vai trò của vùi hữu cơ đối với cân bằng dinh dưỡng trong hệ thống thâm canh 4 vụ/năm trên đất bạc màu Bắc Giang. Tạp chí khoa học đất Việt nam. 23. trang 69-74; 51.
44. Hà Mạnh Thắng, **Phạm Quang Hà**, 2005. Ảnh hưởng của thâm canh đến hàm lượng kim loại nặng tích lũy trong đất và rau ăn lá ngoài thành Hà Nội. Tạp chí khoa học đất Việt nam. 23. trang 149-152, 130.
45. Đặng Thanh Xuân, Nguyễn Thị Lan, Đinh Việt Hưng, **Phạm Quang Hà**, Ingrid Oborn. 2005. Thâm canh rau tại thôn Phúc Lý, Xã Minh Khai, Từ Liêm, Hà Nội. Trong Tạp chí Nông Nghiệp và Phát triển Nông thôn. N15, 8/2005. Trang 54—56, 66.
46. Hoàng Thái Ninh, Vũ Dương Quỳnh, **Phạm Quang Hà**, Karin Blomback, Martin Larsson. 2005. Ứng dụng mô hình Gleams cho việc hỗ trợ ra quyết định sử dụng N và P trong thâm canh rau bền vững qui mô ô thửa ven nội. In: Kết quả nghiên cứu khoa học, quyển 4. Viện Thổ nhưỡng Nông hoá. NXB Nông Nghiệp. Trang 626- 632.

47. Đinh Việt Hưng, Bùi Phương Loan, Laxman Joshi, Vũ Đình Tuấn, **Phạm Quang Hà**. 2005. Một số kiến thức bản địa về sử dụng nước thải đô thị và phân bón trong canh tác rau và mức độ ảnh hưởng đến môi trường vùng ngoại thành Hà Nội. Trong Tạp chí Nông Nghiệp và Phát triển Nông thôn. N55, 5/2005. Trang 28-31
48. **Phạm Quang Hà**, 2005. Nghiên cứu môi trường đất Việt Nam. In: Đất và Phân bón. Khoa học công nghệ nông nghiệp và phát triển nông thôn 20 năm đổi mới. Tập 3. Trang. 349-355. NXB. Chính trị quốc gia.
49. **Phạm Quang Hà**, Hà Mạnh Thắng, Bùi Tân Yên, Nghiêm Thu Hiền, Gillian Cozens, Mike Mc Laughlin, Bernie Zarcins, Bùi Cách Tuyến, Võ Phúc Cẩm Hồng. 2005. Xác định cơ sở dữ liệu một số kim loại nặng độc hại trong đất tại một số vùng Bắc Trung Bộ và miền Bắc Việt Nam. In: Đất và Phân bón. Khoa học công nghệ nông nghiệp và phát triển nông thôn 20 năm đổi mới. Tập 3. Trang. 403-412. NXB. Chính trị quốc gia.
50. Nguyễn Văn Thiết, Trần Đức Toàn, **Phạm Quang Hà**. 2005. Quản lý, bảo vệ đất dốc trên cơ sở phương pháp truyền thống để sản xuất nông nghiệp bền vững. In: Đất và Phân bón. Khoa học công nghệ nông nghiệp và phát triển nông thôn 20 năm đổi mới. Tập 3. Trang. 369-377. NXB. Chính trị quốc gia.
51. **Phạm Quang Hà**, 2005. Nghiên cứu xây dựng tiêu chuẩn nền nguyên tố Zn trong đất đỏ Việt Nam. In: Kết quả nghiên cứu khoa học, quyển 4. Viện Thổ nhưỡng Nông hoá. NXB Nông Nghiệp. Trang 478-484.
52. Lê Thị Thủy, **Phạm Quang Hà**, Hà Mạnh Thắng. 2005. Xây dựng nhanh bảng phân cấp mức độ độc của Zn đối với sinh trưởng của cây ngô non trên đất phù sa Sông Hồng(Đan Phượng, Hà Tây). In: Kết quả nghiên cứu khoa học, quyển 4. Viện Thổ nhưỡng Nông hoá. NXB Nông Nghiệp. Trang 485-490.
53. Hà Mạnh Thắng, **Phạm Quang Hà**. 2005. Cadimi trong đất, độc học, dư lượng trong đất và trong rau ăn lá tại một số vùng ven Hà Nội. In: Kết quả nghiên cứu khoa học, quyển 4. Viện Thổ nhưỡng Nông hoá. NXB Nông Nghiệp. Trang 491-498.
54. B.A. Zarcinas, M.J. Mike Laughlin, **Pham Quang Ha** & G. Cozens. 2005. Heavy metal research in Vietnam. Abstract in: 8th International Conference on the Biogeochemistry of Trace Elements. Adelaide, Australia, April 3-7, 2005. pp. 800-801
55. Nguyễn Thị Huệ, Nguyễn Thị Hiền, **Phạm Quang Hà**, Oborn I. 2005. Mô hình trồng rau qui mô nông hộ tại cụm Bằng B, Phường Hoàng Liệt- Quận Hoàng Mai- Hà Nội. Tạp chí Nông Nghiệp và Phát triển Nông thôn. N. 24/2005. trang 97-100.
56. **Pham Quang Ha**, Simon Pomel, Nguyen Van Thiet, Didier Orange, Pascal Podwojewski, Tran Duc Toan. 2006. Stratégies traditionnelles de gestion

- conservatoire et de restauration des sols au Việt Nam. In : Water Management and Soil Conservation in Semi-Arid Environments. 14th Conference of International Soil Conservation Organization. 14-19 May, Marrakech, Morocco. p.290.
57. Nguyen Manh Khai, **Pham Quang Ha**, Ingrid Oborn.2006. Nutrient and Trace Metal Cycling in Small-scale peri-urban Vegetable Farming Systems in Southeast- A case Study in Peri-urban Hanoi. World Congress of Soil Science. Frontiers of Soil Science. Philadelphia, USA, July 9-15, 2006. pp.592-593.
58. M.H. Hoang Fagerström¹, Tran Yem³, **Pham Quang Ha**², Vu Dinh Tuan², C. Valhed¹, K. Kvamme¹ and Y. Nyberg¹. 2006. Characterisation and Diagnosis of Rural-Urban Interface Farming in the Tu Liem and Thanh Tri Districts of Hanoi City, Vietnam . International Journal of Agricultural Sustainability 3 (2006) 177–188
59. **Phạm Quang Hà**, Đinh Việt Hưng, Laxman Joshi, Fergus Sinclair, Ingrid Oborn. 2006. Sử dụng công cụ mô hình hoá sinh thái nông nghiệp (AKT). nhằm khai thác kiến thức bản địa trong thâm canh rau sạch, bảo vệ môi trường ở vùng ven đô Hà Nội. Tạp chí khoa học đất Việt nam. 24. trang 145-149.
60. Nguyễn Mạnh Khải, **Phạm Quang Hà**, Đặng Thanh Xuân, Nguyễn Thị Huệ, Ingrid Oborn. 2006. Nghiên cứu cân bằng N, P, K tại một số vùng thâm canh rau ngoại thành Hà Nội. Tạp chí khoa học đất Việt nam. 24. trang 42-50
61. Nguyễn Mạnh Khải, **Phạm Quang Hà**, Ingrid Oborn. 2006. Phương pháp cân bằng nguyên tố để đánh giá rủi ro ô nhiễm môi trường đất- Một nghiên cứu về Cu và Zn trong đất vùng ngoại ô Hà Nội. Tạp chí khoa học đất Việt nam. 26. trang 112-118.
62. **Phạm Quang Hà**, Vũ Đình Tuấn. 2006. Ứng dụng kỹ thuật N¹⁵ trong nghiên cứu cân bằng dinh dưỡng, nâng cao hiệu lực và tiết kiệm phân đạm bón cho lúa ở hệ thống thâm canh bón vụ trên đất bạc màu Bắc Giang. Tạp chí khoa học đất Việt nam. 26. trang 70-72&78.
63. Lê Thị Thủy, **Phạm Quang Hà**. 2006. Ảnh hưởng của kẽm đến một số cây trồng trên đất xám bạc màu tại Huyện Mê Linh, tỉnh Vĩnh Phúc Tạp chí khoa học đất Việt nam. 26. trang 61-64.
64. **Phạm Quang Hà**. 2006. Nghiên cứu xây tiêu chuẩn nền môi trường đất Việt Nam- Một số nhóm đất chính. Tạp chí Khoa Học và Công Nghệ Nông nghiệp Việt Nam. Số 1. 9/2006. Trang 72-85.
65. **Phạm Quang Hà**. 2006. Nghiên cứu xây tiêu chuẩn nền môi trường đất Việt Nam- Một số nhóm đất chính. Kỷ yếu hội nghị tổng kết khoa học và công nghệ nông nghiệp 2001-2005. Trang 124-135.

66. Hoàng Thái Ninh, Hoàng Thị Thái Hoà, Joseph Dufey, **Phạm Quang Hà**. 2006. Khoáng sét và mối quan hệ giữa số lượng và cường độ kali trong đất cát biển Thừa Thiên-Huế. Tạp chí khoa học đất Việt nam. 26. trang 42-46.
67. Nguyen Manh Khai, **Pham Quang Ha**, Oborn, I. 2007. Nutrient flows in small-scale peri-urban vegetable farming systems in South Asia- A case study in Hanoi. Agriculture, Ecosystems and Enviroment. 112, 391-402.
68. Hoàng Thị Thái Hoà, Phạm Khánh Từ, **Phạm Quang Hà**, C.N. Chiang, J.E. Dufey. 2007. Nghiên cứu một số đặc tính lý, hoá học đất cát biển tỉnh Thừa Thiên Huế. Tạp chí khoa học đất Việt nam. 27. trang 42-48.
69. Lê Thị Thủy, **Phạm Quang Hà**. 2008. Một số kim loại nặng trong đất mặn Việt Nam. Tạp chí KHCN Nông nghiệp Việt Nam. Số 5. trang 87-90.
70. Lê Thị Thủy, **Phạm Quang Hà**. 2008. Đánh giá thực trạng Cu, Pb, Zn, Cd trong đất nông nghiệp Việt Nam giai đoạn 2002-2007. Tạp chí khoa học đất Việt nam. 29. trang 74-78.
71. Nguyễn Thị Huệ, **Phạm Quang Hà**. 2008. Đồng và mối quan hệ với một số tính chất hoá lý học trong đất bạc màu miền Bắc Việt Nam. Tạp chí khoa học đất Việt nam. 29. trang 18-21.
72. Đỗ Thu Hà, **Phạm Quang Hà**, 2008. Chì (Pb) tổng số và mối quan hệ với một số đặc tính lý hoá học của đất phù sa sông Hồng. Tạp chí khoa học đất Việt nam. 30. trang 16-19
73. Ngô Đức Minh, Nguyễn Mạnh Khải, **Phạm Quang Hà**, Nguyễn Công Vinh, Lê Thị Thủy, Ingrid Oborn. 2008. Kim loại nặng trong đất nông nghiệp và nông sản (gạo) tại xã Thạch Sơn (Lâm Thao, Phú Thọ). Tạp chí khoa học. Khoa học tự nhiên và công nghệ, Tập 24, số 1S, 2008. trang 135-144.
74. Lê Thị Thủy, Nguyễn Công vinh, Nguyễn Mạnh Khải, Ngô Đức Minh, **Phạm Quang Hà**, Ingrid Oborn. 2008. Đánh giá mức độ ô nhiễm kim loại nặng trong đất và sự tích lũy trong nông sản tại một số làng nghề tỉnh Bắc Ninh. Tạp chí Nông nghiệp và PTNT. Số chuyên đề, 10-2008; trang 62-66.
75. **Phạm Quang Hà**, Nguyễn Văn Bộ, Bùi Huy Hiên, Hoàng Thị Ngân. 2008. Áp lực thâm canh và giải pháp giảm thiểu ô nhiễm môi trường, tiết kiệm phân bón trong sản xuất nông nghiệp. Tạp chí Nông nghiệp và PTNT. Số chuyên đề, 10-2008; trang 120- 123.
76. Phạm Quang Hà, Lê Thị Thủy, Nguyễn Bích Thu, Hoàng Thị Ngân, Lê Thị Hương, Đỗ Thu Hà. 2009. Chất lượng nền môi trường đất phèn Việt nam 2007. Tạp chí Khoa học và Công nghệ Nông nghiệp Việt Nam. trang 53-59.
77. Ngô Đức Minh, Nguyễn Mạnh Khải, Nguyễn Công Vinh, **Phạm Quang Hà**, Lê Thị Thủy, Ingrid Oborn. 2009. Hàm lượng kim loại nặng (As, Cd, Cu, Pb, Zn) trong đất nông nghiệp và mối quan hệ với sự tích lũy trong gạo tại Thạch Sơn, Lâm Thao, Phú Thọ. Tạp chí khoa học đất Việt nam. 31. trang 91-97.

78. Hoang Thai Ninh, Hoang Thi Thai Hoa, **Phạm Quang Hà**, Joseph E. Dufey. 2009. Potassium Buffering Capacity of Sandy Soils from Thua Thien Hue Province, Central Vietnam as Related to Soil Properties. *Communication in Soil Science and plant Analysis*. 40: 21, 3294-3307
79. **Phạm Quang Hà**, Vũ Đình Tuấn, Hoàng Thái Ninh, Phạm Mạnh Cồn 2010. Nghiên cứu mô phỏng (GLEAMS) về chu chuyển lân (P) và Nitơ (N) cảnh báo ô nhiễm môi trường đất và nước khu vực Từ Liêm, Hà Nội. *Tạp chí khoa học đất Việt nam*. 33. trang 129-135.
80. **Vũ Thắng**, Nguyễn Hồng Sơn, Phạm Quang Hà, 2011. Đánh giá mức độ phát thải CH₄ từ đất phù sa Sông Hồng và đất xám bạc màu trồng lúa ở miền Bắc Việt Nam. *Tạp chí KHCN Nông nghiệp Việt Nam*. Số 3. Năm 2011. trang 9-13
81. Mai Văn Trịnh, Nguyễn Lê Trang, **Phạm Quang Hà**. 2011. Xây dựng chỉ số đánh giá tác động của biến đổi khí hậu tới sản xuất nông nghiệp Việt Nam theo phương pháp điều tra. *Tạp chí KHCN Nông nghiệp Việt Nam*. Số 3. Năm 2011. trang 75-79
82. **Phạm Quang Hà**. 2011. Văn Minh lúa nước và Biến đổi khí hậu. *Tạp chí Nông nghiệp và PTNT*. Số tháng 4/2011. Trang 14-20.
83. P. Podwojewski , J. Poulenard , Minh Luu Nguyet , A. de Rouw , Van Thiet Nguyen , Quang Ha Pham , Duc Toan Tran. 2011. Climate and vegetation determine soil organic matter status in an alpine inner-tropical soil catena in the Fan Si Pan Mountain, Vietnam. *Catena* 87 (2011) 226–239
84. **Phạm Quang Hà**, 2011. Nghiên cứu các bon hữu cơ trong đất cát biển Việt Nam. *Tạp chí khoa học đất Việt nam*. 38. trang 60-62.
85. **Phạm Quang Hà** (lead) et al. 2011. Climate change Mitigation Potentials in Vietnamese Agriculture (Funded by Jica). Project report.
86. **Phạm Quang Hà**¹, Vu Thang¹, Nguyen Thi Khanh¹, Kimio Ito², Koichi Endoh², Kazuyuki Inubushi³. 2012. Assessment of CH₄ emission from rice growing on Fluvisols and Acrisols in North Vietnam. *Vietnam Journal of Soil Science*. Submitted.
87. Cuong TV¹, Trinh MV¹, **Ha PQ**¹, Khai NM². 2012. Influence of Biochar application on rice yield and acrisols properties. Submitted. *Journal of Natural Sciences & technology*. Hanoi National University
88. Phạm Quang Hà, Mai Văn Trịnh, Trần Văn Thề. 2012. Rice production as affected by climate change in Vietnam and promising technical option to respond. In *Proceeding of*

the International workshop on the climate change and Rice production. Trends in Rice Research to overcome Stresses in Changing Climate. ISBN:978-604-60-0352-6. Hanoi, Sept. 2012. pp. 309.218.

89. **Pham Quang Ha**¹, Tran Van The¹, Naveen Singh²; Batilan Cynthia². 2012. VULNERABILITY INDEX FOR FOOD SECURITY AND POVERTY ALLEVIATION IN VIETNAM AS AFFECTED BY CLIMATE CHANGE. In VAAS special proceeding for 60 years of VAAS activities.

90. **Pham Quang Ha**, 2012. Combat land degradation in Vietnam. Communication at the Asia Soil Conservation Network (ASOCON) Workshop. Antipolocity, Phillipines. 26-28 March 2012.

91. **Pham Quang Ha** & Nguyen Van Bo. 2012. Community based techical options to respond to climate change in Vietnamese agriculture. 6th International Conference on Community Based Adaptation to climate change 2012. Hanoi. 16-22 April , 2012

92. **Pham Quang Ha** & Nguyen Van Bo, 2012. Crop production and intergated Plant Nutrient in Vietnam relative with climate change mitigation. Communication at the Workshop of the Asia Pacific Network on Intergated Plant Nutrient Management (APINMN) for the sustainable crop production intensification. Beijing. China.25-29.Sept.2012.

93. **Pham Quang Ha**. 2012. GHG emission from paddy field. Monitoring and Mitigation options for Vietnamese Agriculture. Communication at the JIRCAS Symposium held in CanTho, Vietnam, 19-21 Nov. 2012

94. Le Thi Thuy, Ngo Duc Minh, Nguyen Cong Vinh, Ingrid Oborn, **Pham Quang Ha** and Nguyen Manh Khai. 2012. Heavy metals in Rice soils treated by live stock manure in peri-urban agricultural areas of northern Vietnam. In: Research High Lights 2012. Vietnam Academy of Agricultural Sciences. Pp. 129-130.

95. **Phạm Quang Hà**. 2013. Bàn về thoái hoá và phục hồi đất việt nam xét theo chỉ tiêu các bon hữu cơ và các tính chất liên quan. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 24-27

96. **Phạm Quang Hà**, Vũ Thắng, Nguyễn Thị Khách, Kimio Ito, Koichi Endoh, Kazuyuki Inubushi. 2013. Đánh giá mức độ phát thải CH₄ từ đất phù sa sông Hồng và đất xám Bạc màu trồng lúa ở Miền Bắc Việt Nam. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 37-40

97. **Phạm Quang Hà**, Nguyễn Văn Bộ. 2013. Sử dụng phân bón trong mối quan hệ với sản xuất lương thực và giảm phát thải khí nhà kính.Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 41-46

98. Mai Văn Trinh, Vũ Thị Hằng, Phạm Quang Hà, Bùi Thị Phương Loan. 2013. Xây dựng bộ chỉ số đánh giá tác động của biến đổi khí hậu tới nông nghiệp của bảy vùng sinh thái cả nước. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 47-53

99. Nguyễn Thị Huệ, Mai Văn Trinh, Bùi Thị Phương Loan, Trần Vũ Nam, **Phạm Quang Hà**. 2013. Ứng dụng công nghệ GIS xây dựng bản đồ phân tích tác động của biến đổi khí hậu đến sản xuất lúa tại đồng bằng sông Cửu Long. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 54-59
100. **Phạm Quang Hà**, Mai Văn Trinh, Bùi Thị Phương Loan, Đỗ Thanh Định, Phạm Thanh Hà, Trần Việt Cường. 2013. Sử dụng mô hình DSSAT trong nghiên cứu dự báo tác động của biến đổi khí hậu đến năng suất lúa tại đồng bằng sông Cửu Long. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 60-63
101. Hà Mạnh Thắng, **Phạm Quang Hà**. 2013. Tổng quan hàm lượng cadimi trong một số nhóm đất chính Việt Nam và cảnh báo ô nhiễm cadimi tại một số khu vực chịu tác động của chất thải. Tạp chí Nông nghiệp và PTNT. Tháng 3/2013. trang 91-95.
102. Phạm Quang Hà, Bùi Thị Phương Loan. 2013. Góp phần đánh giá các chỉ số dự báo và dễ bị tổn thương về ảnh hưởng của biến đổi khí hậu đến trồng trọt tại tỉnh Nam Định. Trong : Kỷ yếu Hội thảo quốc gia về khoa học cây trồng lần thứ nhất. ISBN 978-604-60-1008-1. Viện Khoa học Nông nghiệp Việt Nam. NXB. Nông nghiệp, Hà Nội, trang 1092-1098.
103. Trần Việt Cường, **Phạm Quang Hà**, Mai Văn Trinh, Bùi Thị Phương Loan, Nguyễn Thị Hoài Thu. 2013. Nghiên cứu sản xuất Biochar từ phế thải nông nghiệp ở vùng đồng bằng Sông Cửu Long. Trong : Kỷ yếu Hội thảo quốc gia về khoa học cây trồng lần thứ nhất. ISBN 978-604-60-1008-1. Viện Khoa học Nông nghiệp Việt Nam. NXB. Nông nghiệp, Hà Nội, trang 1118-1125
104. **Phạm Quang Hà**. 2013. A climate-smart rice production in Vietnam. Promising GHG mitigation options. In the First national conference on crop sciences. ISBN 978-604-60-1008-1. Viện Khoa học Nông nghiệp Việt Nam (VAAS). NXB. Nông nghiệp, Hà Nội, trang 1422-1426.
105. Nguyễn Lê Trang, Trịnh Thị Thanh, **Phạm Quang Hà**, 2014. Đánh giá chất lượng nước sông Nhuệ theo phương pháp Delphi. Tạp Chí Nông nghiệp và PTNT. Số 245/14-2014, trang 33-38.
106. Trần Việt Cường, Bùi Thị Tươi, **Phạm Quang Hà**, Nguyễn Mạnh Khải. 2014. Nghiên cứu khả năng xử lý một số kim loại nặng trong môi trường nước của than sinh học từ phụ phẩm cây lúa. Tạp chí Khoa học Đại học quốc gia Hà Nội: Khoa học tự nhiên và công nghệ. Tập 30, Số 4S, 2014. Trang 36-41.
- 107.

108.

BOOK.

Gestion intégrée des eaux et des sols. Ressources, aménagements et risques en milieux ruraux et urbains. D. Orange, E. Roose, P. Vermande, J.-P. Gastellu-Etchegorry & **Pham Quang Ha** (Eds). Journées Scientifiques Inter-Réseaux AUF - Hanoi, 6-9 nov 2007. Pré-Actes : 167-172. Actes du symposium sur <http://www.infotheque.info/fichiers/JSIR-AUF-Hanoi07/sommaire.html>

Tran Van Minh, Pham Khanh Tu, Nguyen Minh Hieu, **Pham Quang Ha**, Hoang Thi Thai Hoa, Joseph E. Dufey (Eds). 2009.
Improving food crop productivity in the coastal sandy area of the Thua Thien Hue province, Central Vietnam.
Hue University Publishing House. 372 pp.

Trần Văn Thế, **Phạm Quang Hà**, Nguyễn Văn Việt, Mai Văn Trinh 2012. Tác động của biến đổi khí hậu đến nông nghiệp (trồng trọt). Phần 2, trang 55-104.. Trong: Tác động của biến đổi khí hậu đến nông nghiệp và giải pháp ứng phó. Eds. Đinh Vũ Thanh, Nguyễn Văn Việt. Hà Nội 2012. 304 trang.