Annual Meeting

Rutgers, The State University of New Jersey

New Brunswick, NJ 08901
June 3-4, 2004
Multistate Research Project

Annual Station Publications Report

PROJECT NUMBER:
NE-1017

TITLE:
Developing and Integrating Components for Commercial Greenhouse Production Systems
PROJECT DURATION:
October 1, 2003 to September 30, 2008

EXPERIMENT STATIONS:
 AZ, CT, KY, NH, NJ, NY, OH, PA
PARTICIPANTS:
Louis D. Albright, Bob Anderson, Robert Berghage, A.J. Both, M.F. Brugger, Robin Brumfield, Jack Buxton, Joel Cuello, Paul Fisher, Rich Gates, Bob Geneve, Martin Gent, Gene A. Giacomelli, R.C. Hansen, Charles Heuser, E. Jay Holcomb, Jinsheng Huang, Chieri Kubota, P.P. Ling, David Mears, Joey Norikane, T.H. Short, K.C. Ting, H. Chris Wien George Wulster,

REPORTING PERIOD:
October 1, 2003 to May 1, 2004
REPORT DATE:
June 3 2004
PUBLICATIONS:
Dissertations, Theses (Published)

Brechner, M.L. (Advisor: Albright, L.D.) 2003. Some effects of photoperiod and light quality on alate production in the green peach aphid (Myzus persicae). Master of Science Dissertation, Cornell University

DeNardo, J. C. 2003. Green Roof Mitigation of Stormwater and Energy Usage. M.S. Thesis. Department of Agricultural and Biological Engineering, The Pennsylvania State University, University Park, PA.

Ho, J.W. (Advisor: Albright, L.D.) 2003. Optimization and computer control implementation of photosynthetically active radiation (PAR) and carbon dioxide in controlled environment agriculture. Master of Engineering Dissertation, Cornell University.

Katzman, L.S. (Advisor: Langhans, R.W.) 2003. Influence of plant age, inoculum dosage, and nutrient solution temperature on the development of Pythium aphanidermatum in hydroponic spinach. Ph.D. Dissertation, Cornell University.

Mathieu. J.J. (Advisor: L.D. Albright) 2003. Lettuce crop evapotranspiration, nitrate uptake, and growth mechanistic simulation modeling: for use in fault detection in hydroponic production systems. Ph.D. Dissertation, Cornell University.

Ono, E. (Advisor: Cuello, J.L.) 2001. Monitoring of Nutrient Solution for Hydroponically Grown Sweetpotato (Ipomoea batatas). Ph.D. Dissertation, The University of Arizona.

Prenger, J.J. (Advisor: Ling, P.P.) 2003. Development of a Plant Response Feedback Irrigation Control System Based on Crop Water Stress Index and Evapotranspiration Modeling. M.S. Thesis, The Ohio State University.

Wik, R.M. (Advisor: Fisher, P.R.) 2003. The effect of iron form, substrate-pH, and iron efficiency on plant nutritional status. M.S. Dissertation, University of New Hampshire.
Books (Published)

None to report

Book Chapters (Published)

Fisher, P.R. 2004. Chapter 4. Managing pH for Container Media. In: Ball Red Book, 17th Edn. Volume 2 Crop Production. D. Hamrick (ed.). Ball Publishing, Batavia, Ill. pp. 39-45.
Giacomelli, G.A., 2003. Introduction to Greenhouse Glazing. In: Ball Red Book, 17th Edn. Volume 1. C. Beytes (ed.). Ball Publishing, Batavia, Ill. pp. 35-41.

Refereed Journal Articles (Published)

Chao, K. and Ting, K.C. 2003. Neural network. Encyclopedia of Agricultural, Food, and Biological Engineering: 691-696.

Dutt, M. and R.L. Geneve. 2004. Elevated levels of ethylene during germination reduces the time to radicle emergence in impatiens. Acta Horticulturae 631:43-47.

Ferentinos, K.P. and L.D. Albright. 2003. Fault detection and diagnosis in deep-trough hydroponics using intelligent computational tools. Biosystems Engineering 84(1): 13-30.

Ferentinos, K.P., L.D. Albright and B. Selman. 2003. Neural network-based detection of mechanical, sensor and biological faults in deep-trough hydroponics. Computers and Electronics in Agriculture. 40 (2003) 65-85.
Fitz-Rodríguez, E, G. A. Giacomelli, C. Kubota, and C. Pagliarulo. 2003. Asynchronous Education in Controlled Environment Agriculture. Association for the Advancement of Computing in Education (AACE). Proceedings of E-Learn 2003, abstract pps. 27, manuscript on CD

Fleisher, D.H., J. Cavazzoni, G.A. Giacomelli and K.C. Ting. 2003. Adaptation of SUBSTOR for controlled-environment potato production with elevated carbon dioxide. Transactions of the ASAE 46(2): 531-538.

Fleisher, D.H., J. Cavazzoni, G.A. Giacomelli, and K.C. Ting. 2003. Adaptation of SUBSTOR for Hydroponic Production of White Potato in Controlled Environments. Transactions of the ASAE 46(2):1-8.

Geneve, R.L. 2003. Impact of temperature on seed dormancy. HortScience 38:336-341.

Geneve, R.L., R.S. Gates, S. Zolnier, E. Wilkerson, and S. T. Kester. 2004. Environmental control systems for mist propagation of cuttings. Acta Horticulturae 630:297-303

Geneve, R.L., R.S. Gates, S. Zolnier, E. Wilkerson, and S. T. Kester. 2004. Environmental control systems for mist propagation of cuttings. Acta Horticulturae 630:297-303.

Gent, M.P.N. 2004. Effect of nitrogen and potassium supply on yield and tissue composition of greenhouse tomato. Acta Horticulturae 644: 369-375.

Gent, M.P.N. 2004. Yield of greenhouse tomato in response to supplemental nitrogen and potassium. Acta Horticulturae. 633: 341-348.

Glynn, C., D.A. Herms, M. Egawa, R.C. Hansen, and W.J. Mattson. 2003. Effects of nutrient availability on biomass allocation as well as constitutive and induced herbivore resistance in poplar. Oikos 101: 385-397.

He, D.X., Y. Matsuura, T. Kozai and K.C. Ting. 2003. A binocular stereovision system for Transplant growth variables analysis. Applied Engineering in Agriculture 19(5): 611–617.
Heinemann, P.H., G. Preti, C.J. Wysocki, R.E. Graves, S.P. Walker, D.M. Beyeer, E.J. Holcomb, C.W. Heuser, and F.C. Miller. 2003. In-Vessel Processing of Spent Mushroom Substrate for Odor Control. Applied Engineering in Agriculture 19(4): 461-471.

Kubota, C. 2003. Environmental control for growth suppression and quality preservation of transplants. Environ. Control. in Biol. 41:97-105.

Lefsrud, M. G., G. A. Giacomelli, H. W. Janes, M. H. Kliss. 2003. Development of the Micro Gravity Plant Growth Pocket. Transaction of the ASAE 46(6):1647-1651

McGann, M.R. and R.D. Berghage. 2004. The Pennsylvania State University Medieval Garden: Using a Specialized Garden as an Alternative Teaching and Learning Environment. HortTechnology. 14(1) 155-160.

Ozkan, B., Brumfield, R.G., and O. Karaguzel. 2003. A profile of Turkish export cut flower growers. HortTechnology. 13(2): 165-171.

Ramalingam, N., P.P. Ling, and R. Derksen. 2003. Dynamic segmentation for automatic spray deposits analysis on uneven leaf surfaces. Transactions of the ASAE 46(3): 893-900.

Rodriguez, L.F., S. Kang, and K.C. Ting. 2003. Top level modeling of an ALSS utilizing object oriented techniques. Advances in Space Research 31(7): 1811-1822.

Sellmer, J.C., R.D. Berghage, A.H. Michael, and T. Bilik. 2003. Pennsylvania Gardener Selects Evaluation Program. Journal of Extension. 41(1) http://www.joe.org/joe/2003february/iw4.shtml.
Smith, B.R., P.R. Fisher, and W.R. Argo. 2004. Water-soluble Fertilizer Concentration and pH of a Peat-based Medium Affect Growth, Nutrient Uptake, and Chlorosis of Container-grown Seed Geraniums (Pelargonium x hortorum L.H.Bail). J. of Plant Nutrition. 27(3): 497-524.
Tavernier, E.M. and R.G. Brumfield. 2003. An Economic analysis of the greenhouse, nursery and sod sector in the U.S. J. Amer. Soc. Hort. Sci. 38(1):128-130.
Ting, K.C., D.H. Fleisher and L.F. Rodriguez. 2003. Concurrent science and engineering for phytomation systems. Journal of Agricultural Meteorology 59(2): 93-101.

Wilkerson, E. and R.S. Gates. 2003. Controlled environment system for studying root zone temperature effects on poinsettia propagation. Applied Engineering in Agriculture. 19(4):483-489.

Zolnier, S., G.B. Lyra and R.S. Gates. 2004. Evapotranspiration estimates for greenhouse lettuce using an intermittent nutrient film technique. Transactions of the ASAE, 47(1):271-282.

Zolnier, S., R.S. Gates, R.L. Geneve and J.W. Buxton. 2003. Evapotranspiration-based mist control for poinsettia propagation. Transactions of the ASAE 46(1):135-145.

Symposium Proceedings Articles (Published)
Both, A.J. 2004. Rutgers high tunnel research. Proceedings of the 49th New Jersey Annual Vegetable Growers’ Association Meeting, Borgata Hotel Casino and Spa, Atlantic City, NJ. pp. 83-90.

Both, A.J.. 2004. Greenhouse environment control. Proceedings of the 49th New Jersey Annual Vegetable Growers’ Association Meeting, Borgata Hotel Casino and Spa, Atlantic City, NJ. pp. 91-95.

Brumfield, R. G. Economic and Marketing Issues from a Grower’s Perspective. 2003 USDA Outlook Forum, February 20-21, 2003, Arlington, VA, http://www.usda.gov/oce/waob/oc2003/program.htm#nursery
Brumfield, R.G. 2003. Greenhouse cost management: a ½ day bottom line building workshop. Proceedings of the 2003 National Extension Risk Management Education Conference March 26-27, 2003, Dallas/FortWorth, TX.

Costa, P., G.A. Giacomelli, C. Kubota, and M. Jensen. 2004. Preliminary Study on the Effects of Environmental Conditions and Salinity on Tomato Plants (Lycopersicon esculentum) Growth Status in Semi-Arid Regions. ISHS International Symposium on Protected Culture in a Mild-Winter Climate (ACTA in press).
Gent, M.P.N. 2003 Effect of shade on quality of greenhouse tomato. Proceedings New England Vegetable and Berry Conference, Manchester NH pp. 30-32.

Giacomelli, G.A., 2003. Engineering Design of Plant Nutrient Delivery Systems. ACTA Horticulturae 648:71-82. ISHS South Pacific Soilless Culture Conference, Palmerston North, New Zealand. February 10-13.
Giacomelli, G.A., R. L. Patterson, P. Sadler, and D. J. Barta. 2003. Development and Evaluation of an Advanced Water-Jacketed High Intensity Discharge Lamp. Proceedings of the 33rd International Conference on Environmental Systems (ICES), International Bioregenerative Life Support Session 33rd International Conference on Environmental Systems, July 7-10, 2003, in Vancouver, Canada.

Hayden, A.L., L. Brigham, and G.A. Giacomelli. 2004. Aeroponic Cultivation of Ginger (Zingiber officinale) Rhizomes. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, (ACTA in press)

Hayden, A.L., Yokelsen, T.N., Giacomelli, G.A. and Hoffmann, J.J. 2004. Aeroponics: An Alternative Production System for High-Value Root Crops. Acta Horticulturae 629:207-213
Kleinhenz, M.D., J.C. Scheerens, D.M. Francis, T.J.K. Radovich, D.G. French, A. Gazula, A. Wszelaki, A. Sanchez-Vela, A.A.C. McIntyre, J. Delwiche, and P. Ling. 2003. From farm to consumer – linking crop physiology and production with buyer-oriented quality. I. Vegetables. Acta Horticulturae 604:95-103. Peer reviewed.

Kubota, C., M. Kroggel, D. Solomon, and L. Benne. 2004. Analyses and Optimization of Long Distance Transportation Conditions for High Quality Tomato Seedlings. ISHS International Symposium on Protected Culture in a Mild-Winter Climate. (ACTA in press)
Ono, E., K. Jordan and J.L. Cuello. 2003. Monitoring the Temporal Variations of Nitrate, Potassium and Manganese in Sweetpotato Hydroponic Solutions for Space Life Support Application. Proceedings of the 33rd International Conference on Environmental Systems. SAE: Engineering Society for Advanced Mobility in Land, Sea, Air and Space. 03ICES-191.
Ono, E., K. Jordan and J.L. Cuello. 2001. Dynamic Monitoring of Nutrient Species in Hydroponic Solutions for Advanced Life Support. Proceedings of the 31st International Conference on Environmental Systems. SAE: Engineering Society for Advanced Mobility in Land, Sea, Air and Space. 2001-01-2276. 7 pp.
Pagliarulo, C.L., G.A. Giacomelli, and A.L. Hayden. 2004. Potential for Greenhouse Aeroponic Cultivation of Botanical Products. ISHS International Symposium on Protected Culture in a Mild-Winter Climate (ACTA in press).

Suárez-Romero, A., G. Giacomelli, M. Jensen, U. Schuch, and S. Kania. 2003. Environmental and Plant Growth Experiences in a Retractable Roof Greenhouse Under Semi-Arid Conditions. Proceedings of the 31st National Agricultural Plastics Congress, pps. 17-25.

Suárez-Romero, A., G.A. Giacomelli, M. Jensen, and C. Kubota. 2004. Control Strategies and Sensorial Apparatus for the Climate Conditioning in a Retractable Roof Greenhouse in Semi-Arid Zones. ISHS International Symposium on Protected Culture in a Mild-Winter Climate (ACTA in press).
Ting, K.C., T.H. Short, P.P. Ling, L.Y. Zhao and R.C. Hansen. 2003. Engineering research on controlled environment plant production systems at the Ohio State University. Proceedings of 2003 International Forum on Bio-environmental and Bio-energy Engineering, Beijing, China, November 21-23: 166-178. (Published by the China Agricultural Science and Technology Publisher)

VanToai, T., Y. Yang, P. Ling, M. Karica, V. Roberts, D. Hua, and B. Bishop. 2003. Monitoring soybean’s tolerance to flood stress using image processing technique” in "Digital Imaging and Spectral Techniques. Applications to Precision Agriculture and Crop Physiology. Crop Science Society of America.

Wu, M., J.S. Buck, and C.Kubota. 2004. Effects of nutrient solution EC, plant microclimate and cultivars on fruit quality and yield of hyroponic tomatoes (Lycopersicon esculentum). ISHS International Symposium on Protected Culture in a Mild-Winter Climate (ACTA in press)
Popular Articles (Published)

Argo, W.R. and P.R. Fisher. 2003. Understanding water quality: Part 3. OFA Bulletin No. 881 Nov/Dec 2003, p.1,6-10.

Both, A.J. 2003. Oil or gas? Strategies to reduce greenhouse energy bills. Mid-Atlantic Grower (5)11 October issue. pp. 18-19.

Both, A.J. 2003. Supplemental Lighting. OFA Bulletin. July/August issue. pp. 16-18.

Both, A.J. 2003. Supplemental Lighting: Part 2. OFA Bulletin. September/October issue. pp. 1, 10-11.

Both, A.J. 2004. Greenhouse temperature management. Greenhouse Management and Production (GMPRO). April issue. pp. 38-42.

Both, A.J. and J.E. Faust. 2003. Light transmission: greenhouse design and coverings. Greenhouse Grower. December issue. pp. 82-86.

Brumfield, R.G. 2003. Growing on contract. American Nurseryman 198(3):49-51.

Brumfield, R.G. 2003. Is your greenhouse green? Greenhouse Product News 13(4):66-69.

Brumfield, R.G. 2003. Should you consider contract growing? GMPro 23(9):59-62.

Brumfield, R.G. 2004. Profitable points. GrowerTalks, February 2004. http://www.growertalks.com/display.asp?ArticleID=817.

Fisher, P. and A.J. Both. 2004. Photoperiod control: technology options and costs. Greenhouse Grower. March issue. pp. 42-49.

Fisher, P. and A.J. Both. 2004. Supplemental lighting: technology and costs. Greenhouse Grower. February issue. pp. 86-94.

Fisher, P.R. and A.J. Both. 2004. Lighting Up Profits, Part 6 (Supplemental lighting technology). Greenhouse Grower, February 2004 86-88, 91, 92, 94.

Fisher, P.R. and A.J. Both. 2004. Lighting Up Profits, Part 7 (Photoperiod lighting technology). Greenhouse Grower, March 2004 42-44, 46, 49.

Fisher, P.R. and E.S. Runkle. 2003. Lighting Up Profits, Part 1 (Introduction). Greenhouse Grower Sept. 2003 p66-68, 70, 72.

Fisher, P.R. and R. Freyre. 2004. Academic Update: The University of New Hampshire. OFA Bulletin 883:18-19.

Greenhouse Extravaganza, University of Arizona’s Controlled Environment Agriculture Center short course draws interest from growers on both sides of the border. By David Eddy, Senior Western Editor, Productores de Hortalizas, March 2004

Hayden, Anita L, .Ph.D., 2003. The Good, the Bad, and the Ugly: Inorganic Fertilizers, Toxic Metals, and Proposed Regulations. Growing Edge Trade Journal 15(2):42-50.
Ling, P.P. 2003. Greenhouse computer control. OFA Bulletin. Number 879. 2 pages. OFA – an Association of Floriculture Professionals.

Ling, P.P. 2003. How to determine when to water automatically. OFA Bulletin. Number 876. 2 pages. OFA – an Association of Floriculture Professionals.
Nadia Sabeh and Dr. Gene Giacomelli. 2004. Shoot for the Stars When You Consider Factors Affecting Light Transmission in Your Greenhouse. GMPro Trade Journal (in press)

Njue, G., P. Fisher, and J. Dole. 2003. Cut poinsettia: A new specialty cut flower with great potential. The Cut Flower Quarterly 15(3):4-9.

Rorabaugh, P. 2004. Selecting the Best Site For Your Greenhouse. GMPro Trade Journal (in press)

Runkle, E. and P. Fisher. 2003. Lighting Up Profits, Part 3 (Photoperiod). Greenhouse Grower November 2003, p118-120,122.
Presentations (Papers)
Brugger, M.F., J. Montero, E. Baeza, and J. Perez-Parra. 2003. Computational Fluid Dynamic Modeling to Improve the Design of the Parral Style Greenhouse. Paper No. 03-4046. Presented at the 96th ASAE Annual International Meeting, Las Vegas, Nevada, July 27-30. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659.

Brumfield, R.G. 2002. Strengths and weaknesses of the greenhouse industry in New Jersey. Presented at the 26th International Horticultural Congress, Toronto, Canada, Aug. 11-17, 2002.

Brumfield, R.G. 2003. Economic and Marketing Issues in the Green Industry from a Grower's Perspective. Presented at the AAEA, RSS and CAES Annual Meeting, Montreal, Quebec, July 27-30, 2003.

Brumfield, R.G. and R. Rimal. 2003. Analyzing the Relationship between Greenhouse Cost Differences and Firm Characteristics. Presented at the AAEA, RSS and CAES Annual Meeting, Montreal, Quebec, July 27-30, 2003.

C. Kubota, M. Kroggel, D. Solomon, and L. Benne. 2004. Analyses and Optimization of Long Distance Transportation Conditions for High Quality Tomato Seedlings. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida

Costa, P., G.A. Giacomelli, C. Kubota, and M. Jensen. 2004. Preliminary Study on the Effects of Environmental Conditions and Salinity on Tomato Plants (Lycopersicon esculentum) Growth Status in Semi-Arid Regions.
DeNardo, J.C., A.R. Jarrett, H.B. Manbeck, D.J. Beattie and R.D. Berghage. 2003. Green roof mitigation of stormwater and energy usage. ASAE Paper No. 032305. Presented at the Annual International Meeting of the ASAE, Las Vegas, Nevada, July 27-30, 2003. ASAE, 2950 Niles Road, St. Joseph, MI 49085-9659.

Duncan, G.A., F.A. Payne, R.S. Gates, M. Montross and T. Stombaugh. 2003. Electronic accountability system for cantaloupe processing in producer’s COOP. ASAE Paper No 036214, ASAE International Mtg., Las Vegas NV, July.

Dutt, M, and R.L. Geneve. 2003. Germination rate and seedling growth rate measures different aspects of seed vigor in impatiens. HortScience 38:781.

Fisher, P.R. 2004. Robert Langhans Visiting Scholar at Cornell University, April 2004. Presented training seminars in graphical tracking and nutrition problem-solving. Presented Dept. of Horticulture seminar on “Ironing out pH problems in greenhouse crops”.
Fisher, P.R. 2004. MSU College of Knowledge grower education series. Presented “Temperature” module, Lansing Mich January 2004.

Fisher, P.R., R.M. Wik, B.R. Smith, and W.R. Argo. 2003. American Society for Horticultural Science. 2003. Statistical grouping of bedding plants based on lime, media-pH and micronutrient response. Presented at Providence Rhode Island October 2003.

Fleisher, D.H., A.J. Both, C. Moraru, L. Logendra, T. Gianfagna, T.C. Lee, H. Janes, and J. Cavazzoni. 2003. Manipulation of tomato fruit quality through temperature perturbations in controlled environments. ASAE paper No. 03-4102. ASAE, 2950 Niles Road, St. Joseph, MI 49085-9659, USA. 9 pp.

Gent, M.P.N. 2003. Effect of development and sunlight on uptake of water and nutrients in greenhouse tomato. Presented at Northeast regional ASHS meeting, Baltimore, MD. HortScience 38(3) 491.
Gent, M.P.N. 2004. Effect of shade on quality of greenhouse tomato. Presented at Northeast regional ASHS meeting, Cambridge, MA. HortScience 39(2) 459.

Giacomelli, G.A., 2003. Environmental Control. Presentation and paper to the Mississippi Greenhouse Tomato Short Course, Jackson, MS, March 11 – 13, 2003.

Giacomelli, G.A., Chris Pagliarulo, Efren Fitz-Rodriquez, Chieri Kubota, and Patricia Rorabaugh, 2003. Learner-Centered, Web-Based Education Website and Simulation Modules for Controlled Environment Agriculture Program. NACTA Journal 47(4):67. Presentation to North American Colleges and Teachers of Agriculture (NACTA) 49th annual conference, San Luis Obispo, California, June 18 - 21, 2003. Paper # A-125933-01-03.

Giacomelli, G.A., P. Sadler, M. Jensen, and S. Kania. 2004. Food Growth Chamber for the Amundson-Scott New South Pole Station. Abstract of paper presented at Habitation 2004, an international conference on space habitation research and technology development. Session 2B - Biomass II. Orlando, FL, January 4 – 8.

Hale, B.K., D.A. Herms, R.C. Hansen, and T.P. Clausen. 2003. Effects of drought stress and nutrient availability on growth, secondary metabolism and rapid induced resistance in poplar. Presented at the Annual Meeting of the Entomological Society of America, Cincinnati, Ohio, October 26-29.

Hansen, R.C. 2003. Measured responses of container-grown nursery trees to grower fertigation. Paper No. 03-5001. Presented at the 96th ASAE Annual International Meeting, Las Vegas, Nevada, July 27-30. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659.

Hansen. R.C., C.C. Pasian and P.P. Ling. 2003. Effects of moisture tension control on evapotranspiration, growth, compactness and flowering of bedding plants. Paper No. 03-5008. Presented at the 96th ASAE Annual International Meeting, Las Vegas, Nevada, July 27-30. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659.

Hayden, A.L., L. Brigham, and G.A. Giacomelli. 2004. Aeroponic Cultivation of Ginger (Zingiber officinale) Rhizomes. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida

Kroggel, M. and C. Kubota. 2003. A preliminary study on the effects of EC and grafting on growth, gas exchange and fruit quality of hydroponic tomato (Lycopersicon esculentum). Presented at the 100th annual American Society Horticultural Science Meeting, Rhode Island. October ??-??

Kubota, C., P. Rorabaugh, and M. Wu. 2003. Effects of high EC, planting location inside the greenhouse, and cultivar on leaf gas exchange and fruit quality of hydroponic tomato (Lycopersicon esculentum). Presented at the 100th annual American Society Horticultural Science Meeting, Rhode Island. October ??-??
Nelkin, J. and U. Schuch. 2004. Retractable Roof Greenhouse Production of Basil and Lemongrass in a Semi-Arid Climate. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida
Norikane, J. H., R.G. Anderson, R.S. Gates, D.A. Potter, and L. Dunn. 2004. The System Performance of a Modified Atmosphere Treatment for Arthropod Pest Control. ASAE Paper No 044102, ASAE Annual International Mtg., Ottawa, Ontario, Canada, August.
Pagliarulo, C.L., G.A. Giacomelli, and A.L. Hayden. 2004. Potential for Greenhouse Aeroponic Cultivation of Botanical Products. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida

Prenger, J.J., P.P. Ling, H.M. Keener and R.C. Hansen. 2003. Plant response based irrigation control using CWSI-IRT feedback and evapotranspiration modeling. Paper No. 03-4101. Presented at the 96th ASAE Annual International Meeting, Las Vegas, Nevada, July 27-30. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659.

R.L. Patterson. 2004. Evaluation of a Water-Cooled, High Pressure Sodium Lamp Test Stand for Growing Vegetables at the South Pole. Presentation at the UA-NASA Space Grant Program, April 24, 2004 Supported by The University of Arizona NASA Space Grant Program and the Controlled Environment Agriculture Center (CEAC), Tucson, AZ
Reiss, E., D.R. Mears, and A.J. Both. 2003. Greenhouse floor heating. ASAE paper No. 03-4039. ASAE, 2950 Niles Road, St. Joseph, MI 49085-9659, USA. 14 pp.

Suárez-Romero, A., G.A. Giacomelli, M. Jensen, and C. Kubota. 2004. Control Strategies and Sensorial Apparatus for the Climate Conditioning in a Retractable Roof Greenhouse in Semi-Arid Zones. ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida
Ting, K.C. Invited Speaker on “Challenges and Opportunities of Advanced Life Support Systems Analysis and Modeling,” NASA Workshop on Advanced System Integration and Control for Life Support (ASICLS), Monterey, CA, August 2003.
Uva, W., R.G. Brumfield and B. Behe. 2003. Business Analysis and Industry Financial Benchmarks with Greenhouse Operations in NY, NJ and MI. Presented at the AAEA, RSS and CAES Annual Meeting, Montreal, Quebec, July 27-30, 2003.

Vigoderis, R., I.F.F. Tinôco, A.L. Filho, J. Silva and R.S. Gates. 2003. Prototype development for the evaluation of porous materials that compound systems of adiabatic cooling. ASAE Paper No 034063, ASAE International Mtg., Las Vegas NV, July.

Wu, M., J.S. Buck, and C.Kubota. 2004. Effects of nutrient solution EC, plant microclimate and cultivars on fruit quality and yield of hyroponic tomatoes (Lycopersicon esculentum). ISHS International Symposium on Protected Culture in a Mild-Winter Climate, March 23-27, 2004 Renaissance WorldGate Hotel Kissimmee, Florida

Other Creative Works

Albright, L.D. 2003. System and method for predicting solar ultraviolet exposure. Provisional patent filed.
Albright, L.D., K.P. Ferentinos, I. Seginer, J.W. Ho and D. de Villiers. 2003. Systems and methods for providing optimal light-CO2 combinations. Provisional patent filed.

Anderson R.G. 2004. Supplemental lighting for cut godetia production for Christmas and Valentine’s Day crops. University of Kentucky Floriculture Research Report 21-04, pdf. University of Kentucky, Lexington KY 40546.
Anderson, R. G. 2004. Nutrient analysis of selected commercial organic fertilizers for greenhouse lettuce production. University of Kentucky Floriculture Research Report 20-04, pdf. University of Kentucky, Lexington KY 40546.

Brumfield, R.G. and Jayson K. Harper. 2003. Crop Insurance for Northeast Nursery and Greenhouse Crops. Penn State University and USDA RMA. Extension fact sheet. http://aesop.rutgers.edu/~farmmgmt/cropinscasestudies/cropins_nursery.pdf.

Fisher, P.R. 2004. News and Views for New Hampshire Green Industry. Bank Accounts and Fertilizer Management.

Gent, M.P.N. 2003. Greenhouse Tomato Cultivar Trials in Connecticut 1999-2002. Connecticut Agricultural Experiment Station Bulletin 990. 16 pp.
Hydroponics: http://www.oardc.ohio-state.edu/hydroponics/

Njue, G. and P.R. Fisher, UNH Cooperative Extension, and J.M. Dole, North Carolina State Univ. 2004. Care Information for “Renaissance Red” Poinsettia Cut Flower. (http://www.ceinfo.unh.edu/Agric/AGGHFL/cpnscfgp.pdf)
Njue, G., P.R. Fisher, University of New Hampshire Cooperative Extension and J.M. Dole, North Carolina State University. 2004. Cut Poinsettia: A New Specialty Cut Flower With Great Potential. (http://www.ceinfo.unh.edu/Agric/AGGHFL/cpnscfgp.pdf)

Workshop Sponsor

Both, A.J. 2004. Design and operation of commercial greenhouse systems. Workshop, New Brunswick, NJ. This two-day workshop and greenhouse tour attracted 12 participants. January 8-9.
Brumfield, R., A.J. Both, and G. Wulster. 2003. Greenhouse cost management. Workshop, New Brunswick, NJ. This one-day workshop attracted 13 participants. October 20.

Fisher, P.R. 2004. UNH Grower School. Advanced Plant Nutrition for Container-Grown Crops. February 2004. 18 participants.

Fisher, P.R. 2004. UNH Grower School. Introductory Plant Nutrition for Container-Grown Crops. February 2004. 16 participants.
Ling, P.P. 2004. Greenhouse Engineering Workshop – Energy Management. Wooster, Ohio. 55 participants. Jan 21-22.

Norikane, J. Greenhouse Engineering Workshop – Energy Management. Wooster, OH 44691. January 21-22.
Rutzke, C.J. Hydroponic vegetable production in severe climates. This 3 day workshop was presented to 3 researchers from the McMurdo Research Station (Antarctica) to help them enhance their growth room vegetable production during the long winter period when no other fresh vegetables are available.

Workshop Participant

Both, A.J. 2003. Greenhouse technology for the small farm. NE small farm and rural living expo, Warren County Fairgrounds, Harmony, NJ. September 21.

Both, A.J. 2003. High tunnel research update. Invited lecture for the educational program for training extension professionals and vocational ag teachers on high tunnel technology (SARE professional development workshop), Penn State high tunnel research and education facility, Rock Springs, PA. September 4.

Both, A.J. 2003. Tractor safety. Second annual Rutgers farm safety/health twilight meeting, Russo’s Orchard Lane Farm, Allentown, NJ. September 24.

Both, A.J. 2004 .Which structure is best for you? Empire Expo, Rochester, NY, February 12.

Both, A.J. 2004. Continuous canopy gas exchange measurements in controlled environments. Annual NCR-101 meeting, Brisbane, Australia. March 16.

Both, A.J. 2004. Environment control to reduce pest problems. North Jersey Ornamental Horticulture Symposium and Bedding Plant Day, Randolph, NJ. February 20.

Brugger, M. F. 2003. Greenhouse Environmental Control. Presented at growers meeting, Mansfield Ohio, December 4, 2003.

Brugger, M. F. 2004. Energy Conservation: Stop that Invisible Energy Loss. Presented at Ohio State University’s Food, Agricultural and Biological Engineering Department Greenhouse Engineering Workshop, January 21 – 22, 2004. Wooster, Ohio.

Reiss, E. 2004. Updating high tunnel research at Rutgers University. Mid Atlantic Fruit and Vegetable Convention, Hershey, PA. January 27, 2004 (50 attendees, 30 minutes). Note: prepared by A.J. Both, presented by Eugene Reiss

Refereed Journal Articles (Pending)
Armitage, A.M., M.P. Bridgen, A.J. Both, D. Hamrick, R.D. Heins, W.B. Miller, G.L. Staby, T.C. Weiler, and W.R. Woodson. 2004. Views of floriculture in the last 25 years. Submitted to Journal of the American Society for Horticultural Science.
Both, A.J., E. Reiss, D.R. Mears, and W. Fang. 2004. Environmental control – System and strategy design tool. Submitted to Acta Horticulturae.

Brugger,M. F., Montero,J. Baeza,E. Perez-Parra,J. 2003. Computational Fluid Dynamic Modeling to Improve the Design of the Parral Style Greenhouse. Submitted to Transactions of the ASAE.
Brumfield, R.G. 2004. Strengths and weaknesses of the greenhouse industry in New Jersey. Acta Horticulturae (In Press).

DeNardo, J.C., A.R.Jarrett, H.B. Manbeck, J.Beattie and R.D.Berghage. 2003. Stormwater mitigation and surface temperature reduction by green roofs. Transactions of ASAE (In review).
Dole, J.M., P.R Fisher, and G. Njue. 2004. Optimizing postharvest life of cut ‘Renaissance Red’ poinsettias. HortScience (in press).

Ferentinos, K.P. and L.D. Albright. 2004. Modeling pH and electrical conductivity in hydroponics using artificial neural networks. Acta Horticulturae (in press).

Geneve, R. L., S. T. Kester, and J. W. Buxton. 2004. Capillary mats alter the water content in medium during mist propagation. HortScience 39: (in press).

Glynn C., D.A. Herms, R.C. Hansen, C. Orians, and S. Larrson. 2004. Temporal variation in carbon allocation and secondary metabolism of two willow species across a nutrient gradient. To be submitted to Ecology.

Glynn, C., D.A. Herms, J.J. Prenger and R.C. Hansen. 2004. Within-family variation in the effects of fertility on resistance to insect herbivory in willow. To be submitted to Environmental Entomology.

Goudarzi, S. and A.J. Both. 2004. Accounting for Performance Decrements in Crew Time Calculations for Space Missions. Submitted and to be presented at the 34th International Conference on Environmental Systems, July 19-22, Colorado Springs, Colorado. SAE Technical Paper No. 2004-ICES-215.

Goudarzi, S., A.J. Both, J. Cavazzoni, and A. Kusnecov. 2004. Dynamic modeling of crew performance. Submitted to the Journal of Human Performance in Extreme Environments.

MacKay, B.R. and P.R. Fisher. 2004. Interactive Case Studies On The Internet: The Ramosus Maze Tool. Acta Horticulturae (in press).

Mathieu, J.J., A.R. Leed and L.D. Albright. 2004. A stand-alone light integral controller. Acta Horticulturae (in press).

Oakley, K., S. T. Kester, and R. L. Geneve. 2004. Computer-aided digital image analysis of seedling size and growth rate for assessing seed vigour in impatiens. Seed Science and Technology 33: (in press).
Prenger, J.J., P.P. Ling, H.M. Keener and R.C. Hansen. 2004. Plant response based irrigation control using CWSI-IRT feedback and evapotranspiration modeling. Transactions of the ASAE. Approved for publication.

Reiss, E., A.J. Both, S. Garrison, W. Kline, and J. Sudal. 2004. Season Extension for Tomato Production Using High Tunnels. Submitted to Acta Horticulturae.

Smith, B.R., P.R. Fisher, and W.R. Argo. 2004. Effects of applied micronutrient concentration and root-medium pH on container-grown Petunia x hybrida Vilm.-Andr. and Impatiens wallerana Hook. F.: (A) Growth and pigment content. HortScience (in press).

Smith, B.R., P.R. Fisher, and W.R. Argo. 2004. Effects of applied micronutrient concentration and root-medium pH on container-grown Petunia x hybrida Vilm.-Andr. and Impatiens wallerana Hook. F.: (B) Nutrient Uptake. HortScience (in press).
Son, J.E., G.A. Giacomelli, and others. 2004. Nutrient-Flow Wick Culture System for Potted Plant Production: I. System Characteristics and Plant Growth. Submitted to Scientia Hort.

Son, J.E., G.A. Giacomelli, and others. 2004. Nutrient-Flow Wick Culture System for Potted Plant Production: II. Factors Affecting Water Content of Root Media and Growth of Potted Kalanchoe blossfeldiana. Submitted to Scientia Hort.
Widenfalk, O., C. Glynn, D.A. Herms, Julkunen-Tiitto and R.C. Hansen. 2004. Defense and regrowth in a willow hybrid population under different nutrient regimes. To be submitted to Oecologia.

Wik, R.M., P.R Fisher, D.A. Kopsell, and W.R. Argo. 2005 (in review). Iron form and concentration affect nutrition of container-grown Pelargonium and Calibrachoa. HortScience. Status: Accepted.
Wilkerson, E.G., R.S. Gates, S. Zolnier, S.T. Kester, and R.L. Geneve. 2004 (in review). Root zone temperature-based models for predicting the time to visible root emergence and subsequent root elongation during poinsettia cutting propagation.Submitted to Journal of the American Society for Horticultural Science.

Wilkerson, E.G., R.S. Gates, S. Zolnier, S.T. Kester, and R.L. Geneve. 2004 (in review). Transpiration capacity in poinsettia cuttings at different rooting stages and the development of a cutting coefficient for scheduling mist. Submitted to Journal of the American Society for Horticultural Science.

PAGE
1

