

Howard M. Resh

Hydroponic Food Production

A Definitive Guidebook for the Advanced Home Gardener and the Commercial Hydroponic Grower

Hydroponic Food Production

Hydroponic Food Production

A Definitive Guidebook for the Advanced Home Gardener and the Commercial Hydroponic Grower

8th Edition

Howard M. Resh

Eighth edition published 2022

by CRC Press

6000 Broken Sound Parkway NW, Suite 300, Boca Raton, FL 33487-2742

and by CRC Press

2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

© 2022 Howard M. Resh

Seventh edition published by Routledge 2013

CRC Press is an imprint of Taylor & Francis Group, LLC

Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, access www.copyright.com or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. For works that are not available on CCC please contact mpkbookspermissions@tandf.co.uk

Trademark notice: Product or corporate names may be trademarks or registered trademarks and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Names: Resh, Howard M., author.

Title: Hydroponic food production: a definitive guidebook for the advanced home gardener

and the commercial hydroponic grower / Howard M. Resh. Description: 8th edition. | Boca Raton, FL: CRC Press, 2022. |

Includes bibliographical references and index.

Identifiers: LCCN 2021034735 (print) | LCCN 2021034736 (ebook) | ISBN 9780367678227 (hardback) | ISBN 9780367678753 (paperback) |

ISBN 9781003133254 (ebook)

Subjects: LCSH: Hydroponics. | Food crops. | Handbooks and manuals.

Classification: LCC SB126.5 .R47 2022 (print) | LCC SB126.5 (ebook) | DDC631.5/85–dc23

LC record available at https://lccn.loc.gov/2021034735 LC ebook record available at https://lccn.loc.gov/2021034736

ISBN: 978-0-367-67822-7 (hbk) ISBN: 978-0-367-67875-3 (pbk) ISBN: 978-1-00-313325-4 (ebk)

DOI: 10.1201/9781003133254

Typeset in Times

by Newgen Publishing UK

Contents

gments			XV
			xvii
res			xix
es			xxxv
Intro	duction.		1
1.1	The Pa	ast	1
1.2	The Pr	resent	2
	1.2.1	North American Greenhouse Vegetable Industry	3
	1.2.2	World Greenhouse Vegetable Industry	4
1.3	The Fu	uture	6
1.4	Suitab	le Site Characteristics	8
1.5	Soil ve	ersus Soilless Culture	8
Refe	rences		11
Plant	Nutritio	on	13
2.3		÷	
		<u> </u>	
	2.3.4		18
	2.3.5		
2.4		•	
2.5	Plant N		
	2.5.1		
	2.5.2		
	2.5.3	Use of a Key	27
Refe	rences		33
The l	Nutrient	Solution	35
3.1	Inorga	nic Salts (Fertilizers)	35
3.2	Recom	nmended Compounds for Complete Nutrient Solutions	38
3.3	Fertiliz	zer Chemical Analyses	38
3.4		· · · · · · · · · · · · · · · · · · ·	
3.5		-	
	3.5.1		
3.6	Nutrie	- ·	
	Intro 1.1 1.2 1.3 1.4 1.5 Refer Plant 2.1 2.2 2.3 Refer The I 3.1 3.2 3.3 3.4 3.5	Introduction 1.1 The Paragram of the Paragram	1.2 The Present

vi Contents

		3.6.1	Atomic and Molecular Weights	45
		3.6.2	Calculations of Nutrient Formulations	46
		3.6.3	Calculations for Chemical Substitutions for Fertilizers	51
		3.6.4	Nutrient Formulation Adjustments	54
		3.6.5	Calculation of N:P:K Ratios	55
		3.6.6	Conversion of Dilution Rates of Soluble Fertilizer Blends	
			to ppm of Solution	59
	3.7	Nutrie	nt Stock Solutions	
		3.7.1	Injector or Proportioner System	
		3.7.2	Stock Solutions	
	3.8		ing the Nutrient Solution	
		3.8.1	Preparing Normal Strength Solutions	
		3.8.2	Preparing Stock Solutions	
	3.9		Relations and Cause of Nutrient Solution Changes	
	0.5	3.9.1	Nutrient Analysis	
		3.9.2	Plant Tissue Analysis	
		3.9.3	Changing of Solutions	
		3.9.4	Adjustment of Nutrient Solutions by Use of Electrical	
		3.7.1	Conductivity	83
		3.9.5	Maintenance of the Solution Volume	
	Refe		Wantenance of the Solution Volume	
	recie	ences		
Chapter 4	The I	Medium		89
Chapter 4				
	4.1		m Characteristics	
	4.2		Characteristics	
	4.3		ion	
	4.4	-	ng of Nutrient Solution into Beds	
	4.5		zation of Medium	
	Refe	rences		93
Chapter 5	Wate	r Cultur	e	95
	5.1	Introdi	uction	95
	5.1	5.1.1	Root Aeration	
		5.1.2	Root Darkness	
		5.1.3	Plant Support	
	5.2		yay, Raft, or Floating System	
	3.2		Small- and Medium-Sized Commercial Raft Systems	
		5.2.2	Large Commercial Raft Culture Systems	
		3.2.2	5.2.2.1 Seeding	
			5.2.2.2 Transplanting	
			5.2.2.3 Harvesting	
	5.3	A 2000	5.2.2.4 Hydronov Update	
			onics	
	5.4		ponic Grass Units	
	5.5		a and Bean Sprouts	
		5.5.1	Alfalfa Culture	
	<i></i>	5.5.2	Mung Bean Culture	
	5.6		greens	
	Kefei	rences		147/

Contents

Chapter 6	Nutri	ient Film Technique	149
	6.1	Introduction	149
	6.2	Early NFT System	149
	6.3	Later NFT Systems	149
	6.4	Commercial NFT Systems	150
	6.5	Nutrient Flow Technique: Vertical Pipes, A-Frame, or	
		Cascade Systems	
	6.6	Gutter and Pipe NFT Channel Systems	
	6.7	Hortiplan Automated NFT System	
	6.8	Green Automation Lettuce System	
		6.8.1 Living Lettuce System	
		6.8.2 Green Automation Baby Leaf Greens System	
	6.9	Ebb-and-Flow (Flood) Systems	
	6.10	•	
	6.11	Summary	
	Refe	rences	205
Chamton 7	C	al Caltura	207
Chapter 7	Grav	el Culture	207
	7.1	Introduction	207
	7.2	Media Characteristics	207
	7.3	Subirrigation Gravel Culture	208
		7.3.1 Frequency of Irrigation	
		7.3.2 Speed of Pumping and Drainage	
		7.3.3 Effect of Irrigation Cycle on Plant Growth	
		7.3.4 Height of Irrigation	
		7.3.5 Nutrient Solution Temperature	
		7.3.6 Greenhouse Subirrigation System	
		7.3.6.1 Construction Materials	
		7.3.6.2 Beds	
		7.3.6.3 Plenum	
		7.3.6.4 Nutrient Tank	
	7.4	Trickle-Irrigation Design	
	7.5	Advantages and Disadvantages of Trickle Irrigation	
	7.6	Sterilization of Gravel between Crops	
	7.7	Advantages and Disadvantages of Gravel Culture	
	Refe	rences	223
Chapter 8	Sand	Culture	225
F			
	8.1 8.2	Introduction	
	8.3		
	0.3	Structural Details	
		8.3.2 Greenhouse Floors Lined with Polyethylene	
	8.4	Drip (Trickle) Irrigation System	
	0.4	8.4.1 Planning a Drip Irrigation System	
	8.5	Watering	
	8.6	Sterilization of Sand Beds between Crops	
	8.7	Sand Culture of Herbs	
	J. /	~~~~ ~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~	

	8.8 Advantages and Disadvantages of Sand Culture	233
	References	237
Chapter 9	Sawdust Culture	239
	9.1 Introduction	239
	9.2 Growing Medium	
	9.3 Bed System	
	9.4 Bag System	
	9.5 Nutrient Solution Distribution System	
	9.6 Advantages and Disadvantage of Sawdust Culture	
	References	
Chapter 10	Rockwool Culture	251
	10.1 Introduction	251
	10.2 Rockwool Composition	
	10.3 Rockwool Cubes and Blocks	
	10.4 Rockwool Slabs	
	10.5 Rockwool Layout	
	10.6 Irrigation System	
	10.7 Cucumbers in Rockwool	
	10.8 Tomatoes in Rockwool	
	10.9 Large Greenhouse Operations in North America	
	10.10 Intercropping Tomatoes	
	10.11 Peppers in Rockwool	
	10.12 Recirculating Rockwool Systems	
	10.13 Advantages and Disadvantages of Rockwool Culture	
	References	
Chapter 11	Coco Coir Culture	287
	11.1 Introduction	287
	11.2 Source of Coco Coir	
	11.3 Coco Coir Grades and Characteristics	
	11.4 Coco Plugs and Blocks	
	11.5 Tomatoes in Coco Coir	
	11.6 Advantages and Disadvantages of Coco Coir Culture	
	References	
Chapter 12	Greenhouse Environmental Control and Automation	297
	12.1 Introduction	297
	12.2 Temperature	
	12.2.1 Heating Systems	
	12.2.2 Sustainable Agriculture Greenhouse Technology	
	12.2.3 Unit (Space) Heaters	
	12.2.4 Ventilation and Cooling	
	12.3 Carbon Dioxide (CO ₂) Enrichment	
	12.4 Relative Humidity (RH)	
	12.5 Irrigation (Fertigation)	
	12.6 Lighting	

	12.7	Computer Automation	334
	12.8	Crop Production Automation	335
	12.9	Harvesting, Transporting, Grading, and Packing Automation	337
	12.10	Retractable Roof Greenhouses	350
	Refer	ences	357
Chapter 13	Other	Soilless Cultures	359
	13.1	Introduction	359
	13.2	Media	359
		13.2.1 Peat	359
		13.2.2 Vermiculite	359
		13.2.3 Perlite	359
		13.2.4 Pumice	360
		13.2.5 Rice Hulls	360
		13.2.6 Soilless Mixtures	360
		13.2.6.1 The U.C. Mix	
		13.2.6.2 The Cornell "Peat-Lite" Mixes	361
		13.2.6.3 Fertilizer, Sphagnum Peat Moss, and Vermiculite	
		Mixture	
		13.2.7 Coco Coir	
	13.3	Hydroponic Herbs	
		13.3.1 Growing Herbs in a Peat-Lite Mix	
		13.3.2 Herbs in Rice Hulls	
	13.4	Perlite Culture	
		13.4.1 Perlite Blocks and Slabs	
		13.4.2 Perlite Bato Buckets	
		13.4.3 Eggplants in Perlite Culture	
	13.5	Column Culture	
	13.6	Sack Culture	
	13.7	Sterilization of the Medium	390
	13.8	Advantages and Disadvantages of Peat and Coco Coir	200
	D . C	Mixtures	
	Refer	ences	394
Chapter 14	Vertic	eal Indoor Farming	395
		Introduction	
	14.2	Vertical Growing Systems	395
	14.3	Automated Vertical Hydroponic Systems	396
	14.4	Vertical Greenhouses	397
	14.5	Vertical Indoor Farms	
	14.6	Container Vertical Growing	
	14.7	Advantages and Disadvantages of Vertical Farming	
		Final Remarks	
	Refer	ences	435
Chapter 15	Tropi	cal Hydroponics and Special Applications	437
	15.1	Introduction	437
	15.2	Hidroponias Venezolanas	
		-	

x Contents

	15.3	Sand Culture in the Tropics	438
	15.4	Ebb-And-Flood Water Culture of Watercress	
	15.5	Rice Hulls-Coco Coir Culture of Tomatoes, Peppers,	
		and Cucumbers	453
	15.6	Peru Hydroponics	455
		15.6.1 Universidad Nacional Agraria La Molina	455
		15.6.2 Invernaderos Hidroponicos del Peru	456
	15.7	Special Applications	460
		15.7.1 Hydroponics and Resorts and Spas	460
		15.7.2 Hydroponic Rooftop Greenhouses	464
		15.7.2.1 Lufa Farms	465
		15.7.2.2 Gotham Greens	472
		15.7.3 The Science Barge	477
		15.7.4 New York Sun Works	477
	Refer	rences	479
Chapter 16	Plant	Culture	481
	16.1	Introduction	481
	16.2	Seeding	481
	16.3	Seedling Production	483
		16.3.1 Tomato Seedling Culture	
		16.3.2 Cucumber Seedling Culture	486
		16.3.3 Pepper Seedling Culture	
		16.3.4 Eggplant Seedling Culture	
		16.3.5 Lettuce Seedling Culture	491
		16.3.6 Herb Seedling Culture	492
	16.4	Plant-Growing Temperature	493
	16.5	Light	493
	16.6	Relative Humidity (RH) And Vapor Pressure Deficit (VPD)	
	16.7	Carbon Dioxide Enrichment	496
	16.8	Transplanting	497
	16.9	Spacing	498
	16.10		
	16.11	Irrigation (Fertigation)	499
	16.12	Plant Support	500
	16.13	Suckering and Training (Tomatoes, Cucumbers, Peppers,	
		and Eggplants)	502
	16.14		
	16.15	Physiological Disorders	531
	16.16		
		16.16.1 Some Common Tomato Diseases	535
		16.16.2 Some Common Cucumber Diseases	536
		16.16.3 Insects	540
	16.17	Vegetable Varieties	557
		16.17.1 Tomatoes	559
		16.17.2 Cucumbers	560
		16.17.3 Peppers	560
		16.17.4 Eggplants	

	16.17.5 Lettuce	561
	16.18 Green Grafting	
	16.19 Planting Schedules	
	16.20 Crop Termination	
	16.21 Special Considerations	
	References	
Appendix 1		
Appendix 2		
	Research Extension Services for Publications	
	Some Soil and Plant-Tissue Testing Laboratories	
	Biological-Control Agents	
	Producers	
	Distributors	
	Sources of Information on Biological Control	575
	Reference	
	Special Hydroponic Equipment	576
	NFT Troughs	576
	UV Sterilizers	576
	Water Chillers	576
	Vertical Plant Towers	576
Appendix 3	Units of Measurement: Conversion Factors	577
Appendix 4	Physical Constants of Inorganic Compounds	579
Appendix 5	Greenhouse and Hydroponic Suppliers	581
	Biocontrol Agents	581
	Microbials/Bioagents	581
	Pollinators (Bombus sp.)	581
	Greenhouse Structures, Coverings, and Equipment	581
	Greenhouse Shading Materials	583
	Growing Media and Supplies	583
	Irrigation Equipment	584
	Seeds	584
	Sprout Supplies	585
Bibliograph	ny	587
	Hydroponics	587
	General	587
	Publications	587
	Articles	591
	Nutrient Film Technique (NFT)	596
	Publications	
	Articles	
	Insect and Disease Control.	
	Professional Publications and Research Journals	
	Trade Magazines and Periodicals	
Index		

Preface

The first edition of this book was published in 1978. Its last edition, the seventh, was revised in 2012. The eighth edition has undergone significant updates to keep it state of the art in the field of hydroponics. The author has maintained the book in its same format, but expanded many of the chapters and added two new chapters (Chapters 12 and 14) on greenhouse environmental control and vertical indoor farms. Also, updates on the sustainable yield concepts of hydroponics are discussed. The book is not highly technical in providing the basics of hydroponics in the initial chapters with regard to plant function and nutrition. The objective is to make the reader aware of the present advances in hydroponics using the various substrates and systems that have proved successful with specific vegetable crops. While most of the material presented relates to greenhouse hydroponic systems, it can be applied to outdoor hydroponic systems under favorable climates. This book is meant to be a practical guide for persons interested in entering hydroponics commercially or as a hobby. Whatever the size of operation the reader may be interested in, the book presents the principles for getting started and gives many examples and illustrations to clarify these methods.

The first four chapters introduce the reader to the history of hydroponics: plant nutrition, essential plant elements, nutrient uptake, nutritional disorders, sources of nutrients including organics, and then a detailed explanation of composing nutrient solutions. Sources of the nutrients are given with conversion tables to facilitate the calculations of nutrients the plant requires to the volumes of nutrient solution makeup. A new section on organic fertilizers has been added exemplifying sources and possible organic nutrient formulations. Concentrated nutrient stock solutions are explained and calculations are clearly exemplified. Many nutrient formulations are given as a reference to start the formulation for specific crops that can be optimized for specific conditions with experience. Various media or substrates most suitable to hydroponics or "soilless culture" are presented to explain their characteristics and assist the reader in choosing the best for his or her specific crop and growing system.

In Chapter 5, water culture systems are explained and illustrated. This includes raft or floating systems on a relatively small scale to large commercial operations. This section contains new material on commercial raceway or raft culture. Information on new commercial green fodder production has been added. Alfalfa and bean sprout production is presented to demonstrate the principles of growing sprouts. Production of microgreens includes both commercial and a do-it-yourself method so that one can easily set up such a system in the residence.

Chapter 6 on nutrient film technique (NFT) expands this culture to the most up-to-date automated systems presently in operation in Europe and North America. This section includes automated baby leaf greens production systems. A new section has been added to the commercial application of an A-frame NFT system growing strawberries in Australia that demonstrates marketing through a restaurant-retail outlet.

Chapters 7 through 9 on gravel, sand, and sawdust cultures, respectively, demonstrate growing systems with irrigation designs.

Chapter 10 on rockwool culture presents commercial state-of-the-art greenhouse operations. Recirculation of the nutrient solution is exemplified with rockwool culture through the use of raised beds. This recirculation of nutrient solution demonstrates the industry is reducing the environmental impact and supports the "green" concept toward the environment. Presented are examples and details of growing the main vine crops of cucumbers, tomatoes, and peppers with rockwool culture. Intercropping of tomatoes in high light regions, such as southern California, Arizona, and Australia are presented.

xiv Preface

Chapter 11 on coco coir discusses the sources, grades, and characteristics of coco coir with the available products of cubes, blocks, and slabs that are used in this system. Greenhouse culture is moving toward such sustainable substrates to utilize normal waste products from other industries. Coco coir is such a substrate, similar to the case with sawdust culture in British Columbia, Canada some years ago as illustrated in Chapter 9. Sawdust later was used in manufactured wood products, so now is not readily available. Details of growing tomatoes with coco coir substrate are given.

Chapter 12 is a new chapter to explain the control of environmental factors in greenhouses. It also includes automation in greenhouses to perform daily tasks because of the increasing difficulty of acquiring labor. Temperature control through heating, ventilation and cooling, and polyclima (Ultra Clima, Modulair) systems in sustainable agriculture greenhouse technology are discussed. Combined heat and power (CHP) and cogeneration as part of sustainable greenhouses are presented. Carbon dioxide enrichment principles and generation systems are presented. Relative humidity (RH) and irrigation (fertigation) principles and techniques are given including recirculation of the nutrient solution with components of filtration, sterilization, and injection systems. Lighting principles and sources of lights including high intensity discharge (HID) and LED lighting units are presented.

Computer automation of greenhouse environmental factors and automation of crop production tasks from sowing, transplanting, plant training, harvesting, and packing are reviewed with examples of robotics being tested for crop harvesting. Retractable roof structures for protection of cherries is widely used to get earlier production, to increase yields, facilitate harvesting by new training systems are gaining popularity as the economics are proven. These same structures have advantages over closed greenhouses in tropical, humid climates in Australia, South Africa, Mexico, and the Middle East in growing normal greenhouse crops such as tomatoes, strawberries, lettuce, herbs, and cannabis.

Chapter 13 dealing with other soilless cultures covers the use of rice hulls, peatlite, and perlite cultures. The section on perlite culture has been expanded to elaborate on perlite products such as blocks and slabs and to include culture of eggplants using perlite.

Chapter 14 describing vertical indoor farming (VF) is new. It begins with some background on early vertical greenhouse and sack culture growing systems. From there present vertical growing systems used in greenhouses are described followed by existing commercial vertical greenhouses. Vertical indoor farming reviews many different systems by numerous companies where growing is in large warehouses with tiers of shelving growing lettuce, leafy greens, and herbs under LED lighting. Automation in these vertical farms is presented with each specific system. Vertical growing in containers and/or modular units is discussed. The chapter is summarized by advantages and disadvantages of these vertical farms with final remarks on their potential.

In Chapter 15 new sections have been added on Peru hydroponics describing the work at the Universidad Nacional Agraria La Molina and the large commercial operation of Invernaderos Hidroponias del Peru, near Lima, Peru. "Special Applications" has been updated to include the expansion of hydroponic rooftop greenhouses. New locations are described in New York, Chicago, and Montreal, Canada. Educational applications of hydroponics in school rooftop hydroponic gardens and the public display on the Hudson River in New York of the Science Barge are described.

Plant cultural techniques of Chapter 16 illustrates the training of plants, growing of seedlings, varieties, pest and disease management using integrated pest management (IPM). Eggplant culture is included with these cropping techniques. Green grafting of vine crops is now standard practice for tomatoes, peppers, and eggplants to mitigate crop diseases and increase yields. This is explained in detail using illustrations.

Included in Appendices are websites for all of the hydroponic and greenhouse resources and supplies to make access to them readily available.

Howard M. Resh

Acknowledgments

This book is based on over 43 years of personal working experience, visits with many growers, discussions with researchers and growers at conferences, and participation in many conferences such as the Asociacion Hidroponica Mexicana, A.C.; Centro Nacional de Jardineria Corazon Verde, Costa Rica; Encontro Brasileiro de Hidroponia, Brazil; Greenhouse Crop Production and Engineering Design Short Course, University of Arizona, CEAC; Hydroponic Society of America; International Society of Soilless Culture; and the Research Center for Hydroponics and Mineral Nutrition, Universidad Nacional Agraria, La Molina, Lima, Peru. Much appreciated thanks to the organizers of these conferences including: Gloria Samperio Ruiz, the late Laura Perez, Dr. Pedro Ferlani, Dr. Gene Giacomelli, and Dr. Alfredo Rodriguez Delfin

In addition, some information has been acquired over the years from numerous sources from books, scientific journals, and government publications whose recognition is given in the references following each chapter and in the general bibliography.

Special thanks to Dr. Silvio Velandia of Hidroponias Venezolanas C.A. of Caracas, Venezuela, for the hospitality and inspiration given to me during our association over the years in developing his hydroponic farm. He gave me the opportunity to gain experience in tropical hydroponics and encouraged me to write a chapter about it.

My sincere thanks to George Barile of Accurate Art, Inc. for the art work of the book to give it a unique appearance that adds greatly to its presentation.

Thanks also to the business people who have provided me with the opportunity of developing projects for them. To mention a few: Peter Hoppmann of Hoppmann Corporation, Chantilly, Virginia; Tom Thyer of Environmental Farms, Dundee, Florida; Alfred Beserra of California Watercress, Inc., Fillmore, California; Mohamed Hage, CEO, Lufa Farms, Inc., Montreal, Quebec, Canada; and the late Leandro Rizzuto of CuisinArt Golf Resort & Spa, Anguilla, B.W.I.

Also, a very special thanks to many commercial greenhouse growers who have been very generous in providing me with information on their operations and allowing me to take photographs, many of which appear in this book. To mention a few: Casey Houweling, Houweling's Group, Camarillo, CA; David Bell, CMO, Houweling Management and Marketing Services Canada, Inc., Luc Desrochers, President, Hydronov Inc., Mirabel, Quebec, Canada; Frank van Straalen, Eurofresh Farms, Wilcox, AZ; Chris Millis, COO, Flavorite Group, Warragul, Australia; Anthony Sarks, Ricardoes Tomatoes & Strawberries, Port Macquarie, Australia; Kevin Paulin, Clyde Orchards, Clyde, New Zealand; Miguel Uccelli, Herente General, Invernaderos Hidroponicos del Peru S.A.C., Lima, Peru; Dr. Alfredo Rodriguez Delfin, Director, Centro de Investigacion de Hidroponia, Universidad Nacional Agraria La Molina, Lima, Peru; Steen Nielsen, Gourmet Hydroponics, Inc., Lake Wales, FL.

Others I wish to thank for their cooperation in providing me with photos of their operations and/or products include: Alfonso Aponte, Grupo Tecnico Aponte, Bogota, Colombia; Marilyn Brentlinger and Jeff Balduff, CropKing, Inc., Lodi, OH; Eric Christian, American Hydroponics, Arcata, CA; Kurt Cornelissen, Hortiplan N.V., Belgium; Patrik Borenius, CEO, and Helena Borenius, Marketing and Office Manager, Green Automation Americas LLC, Wellington, FL; Roelof Drost, Jiffy International AS, Norway; Fijtie Eygenraam, FormFlex Horticultural Systems, Beamsville, ON, Canada; Kevin Frediani, Paignton Zoo Environmental Park (Valcent Products Inc.), England; Gordon Graff, Agro-Arcology, Toronto, ON, Canada; Laurie Schoeman, New York Sun Works; Rob Vandersteen, Zwart Systems, Beamsville, ON, Canada; Seven Willems, Willems-Perlite, Belgium; Peter Reus, President, Prins Greenhouses Ltd., Abbotsford, BC, Canada; Richard Vollebregt, President, Cravo Equipment Ltd, Brantford, ON, Canada; Guido van het Hof, President,

xvi Acknowledgments

Great Northern Hydroponics, Kingsville, ON, Canada; Jenn Frymark, Chief Greenhouse Officer and Jodi Genshaft, VP of Marketing, Gotham Greens, Brooklyn, NY; Brad Holman, Hydronov LLC, Ashley, IN; Amy Prosser, Executive Assistant, Pranger Enterprises, Inc., Ashley, IN; Colin Woodford, GE Current a Daintree Company, Lachine, QC, Canada; Dr. Joshua Lessing, CEO & President, Root AI, Inc., Woburn, MA.

In the writing of Chapter 14 on Indoor Vertical Farms I am grateful for the assistance in providing photos and reviewing of the text to the following: Allison Dupuis, Director of Marketing, Eden Green US & Caribbean Produce Holdings, Inc., Cleburne, TX; Kyra Foley, Marketing Coordinator, Vertical Harvest Farms, Jackson, WY; Roshe Wong, Deputy CEO, Sky Greens Pte Ltd. Singapore; Robert Colangelo, CEO, Green Sense Farms Holdings, Inc., Portage, IN; Marc Oshima, Co-Founder & Chief Marketing Officer and Casey Higgins, Marketing & Design Associate, AeroFarms, Newark, NJ; Rachel Alkon, Bowery Farming Inc., New York, NY; Eric Lang, President, Ian Friderich, Account Executive, and Gina Scandrett, ZipGrow, Inc., Cornwall, ON, Canada; Nate Storey, Chief Science Officer and Jane Gideon, VP Communications, Plenty Inc., San Francisco, CA: Omar Al Jundi, CEO, and Lia Hapsari, Office Manager/Executive Assistant, Badia Al Sahra Agriculture LLC, Badia Farms, Dubai, UAE; Phil Gibson, Vice President of Marketing, AEssenseGrows, Sunnyvale, CA; Ali Amirlatifi, CEO, Evergreen Farm Oy, Tampere, Finland; Rebecca Shamritsky, Marketing Manager at Freight Farms, Boston, MA; Brecht Stubbe, Global Sales Director and Doug Gamble, North American Sales Manager, Urban Crop Solutions BV, Waregem, Belgium and Miami, FL; Jordan Dinesen, Business Development & Marketing, Andrea Magee, Communications Manager, and Sandy Gerber, VP of Marketing, Cubic Farms, Langely, BC, Canada.

Many thanks also to Chris Higgins of Hort Americas for the assistance in providing contacts in many of these industries.

My sincere gratitude to all of these people who are furthering the advances of hydroponics in greenhouse and indoor farming technologies.

In no way is the use of trade names intended to imply approval of any particular source or brand name over other similar ones not mentioned in this book.

-The Author

Author Bio

Howard M. Resh (born January 11, 1941) is a recognized authority worldwide on hydroponics. His website: www.howardresh.com presents information on hydroponic culture of various vegetable crops. In addition, he has written six books on hydroponic culture both for commercial growers and backyard hobbyists. While a graduate student at the University of British Columbia, in Vancouver, Canada in 1971, he was asked by a private group to assist them in the construction of hydroponic greenhouses in the Vancouver area. He continued with outside work in greenhouses and soon was asked to conduct evening extension courses in hydroponics.

Upon graduation with his doctorate degree in Horticulture in 1975 he became Urban Horticulturist for the faculty of plant science at the University of B.C. He held that position for three years before the call of commercial hydroponics took him to many projects in countries such as Venezuela, Taiwan, Saudi Arabia, the United States, and in 1999 to Anguilla, British West Indies, in the Eastern Caribbean.

While in the position of urban horticulturist, Resh taught courses in horticulture, hydroponics, plant propagation, greenhouse design, and production. During this period, while he was urban horticulturist and later general manager for a large plant nursery, he continued doing research and production consultation for a commercial hydroponic farm growing lettuce, watercress, and other vegetables in Venezuela. Later, during the period 1995–1996, Resh became project manager for the Venezuelan farm to develop hydroponic culture of lettuce, watercress, peppers, tomatoes, and European cucumbers using a special medium of rice hulls and coco coir from local sources. He also designed and constructed a mung bean and alfalfa sprout facility to introduce sprouts into the local market.

In the late 1980s, Resh worked with a company in Florida in the growing of lettuce in a floating raft culture system.

From 1990 to 1999, Resh worked as the technical director and project manager for hydroponic projects in the growing of watercress and herbs in California. He designed and constructed several 3-acre outdoor hydroponic watercress facilities using a unique NFT system. These overcame production losses due to drought conditions in the area.

From there in mid-1999, Resh became the hydroponic greenhouse farm manager for the first hydroponic farm associated with a high-end resort, CuisinArt Golf Resort & Spa, in Anguilla, British West Indies in the northeastern Caribbean. The hydroponic farm is unique in being the only one in the world owned by a resort growing its own fresh salad crops and herbs exclusively for the resort. This farm has become a key component of the resort in attracting guests to experience real homegrown types of vegetables, including tomatoes, cucumbers, peppers, eggplants, lettuce, bok choy, and herbs. The resort, together with its hydroponic farm, has gained world-wide recognition as one of the leading hotels of the world.

Resh continues to do consulting on many unique hydroponic greenhouse operations such as Lufa Farms in Montreal, Canada. There he established the growing techniques and hydroponic systems for a rooftop hydroponic greenhouse in downtown Montreal. All vegetables are marketed through a community supported agriculture (CSA) program.

In 2016, Resh retired from full-time work at CuisinArt Golf Resort & Spa and now independently consults with a number of companies including work on indoor vertical farming.

List of Figures

Figure 2.1	The effect of soil pH on the availability of plant nutrient uptake	
Figure 2.2	The movement of nutrients between plant roots and soil particles	
Figure 2.3	Origin of essential elements in soil and hydroponics	18
Figure 2.4	A cross section of a root with movement of water and nutrients	19
Figure 2.5	Movement of ions across cell membranes by a carrier	20
Figure 2.6	Cross section of a typical broad-leaved plant leaf	22
Figure 3.1	Layout of a basic injector system	61
Figure 3.2	A, B, and acid stock mixing tank system	62
Figure 3.3	Layout of injector system for recirculating systems	63
Figure 3.4	Individual stock mixing tank system	63
Figure 3.5	Anderson injector with five heads	64
Figure 3.6	Stock tanks A and B	65
Figure 3.7	Stock tanks (2,300 gal.) A and B with circulation pumps	73
Figure 3.8	Circulation pump with plumbing to agitate the stock solution	74
Figure 3.9	Image of 2,300-gal stock tanks with injector shed	74
Figure 3.10	Mixing tanks with pumps to stock tanks	80
Figure 5.1	Raft system of Bibb lettuce	96
Figure 5.2	Raft system of water culture	97
Figure 5.3	Pythium infection of Bibb lettuce	97
Figure 5.4	Lettuce 6 d after transplanting	99
Figure 5.5	Lettuce 12 d after transplanting	99
Figure 5.6	Lettuce 32 d after transplanting	100
Figure 5.7	Lettuce seedlings, 10–12 d old	100
Figure 5.8	Lettuce seedling being planted into 1-in. holes in "rafts"	101
Figure 5.9	"Raft" supporting four lettuce plants	101
Figure 5.10	Boat winch used to reel in boards	102
Figure 5.11	Beds are cleaned between crops	103
Figure 5.12	Styrofoam boards with 64 heads of lettuce	104
Figure 5.13	Circulation pump with chillers	105
Figure 5.14	Perimeter mixing pipe with tees	105
Figure 5.15	Sterilizing the lettuce pond	106
Figure 5.16	Hydroserre Mirabel, Inc., Mirabel, Quebec, Canada	107
Figure 5.17	Shanghai Evergreen Vegetable Co. Ltd., greenhouse of 1.5 ha	107
Figure 5.18	Initial watering of sown flats of Oasis cubes	108
Figure 5.19	Sown trays of lettuce on a floating table system	109
Figure 5.20	Transplanting germinated seedlings in cubes to Styrofoam boards	
	containing 288 seedlings	110
Figure 5.21	Transplanted stage 1 seedling boards	110
Figure 5.22	Transplanting stage 1 plants to stage 2, with 72 seedlings per board	111
Figure 5.23	Transplanted stage 2 plants on conveyor transporting to raft pond	
Figure 5.24	Seedlings at stage 2 in raft pond	112
Figure 5.25	Seedlings in stage 2 ready to transplant to final growing boards	
Figure 5.26	Final transplant to growing boards of 18 plants per board	113
Figure 5.27	Lettuce at about 45 d ready to harvest	113

xx List of Figures

Figure 5.28	Harvesting boards of lettuce and placing into the conveyor system	
	for transport to the packing facility	114
Figure 5.29	Lettuce traveling on conveyor system to packing facility	115
Figure 5.30	Packing facility where the lettuce is removed from the boards, put in	
	plastic clam-shell containers, and placed in boxes	
Figure 5.31	Removing lettuce from boards and boxing in the packing area	116
Figure 5.32	Boxed lettuce moving through a vacuum cooler	
Figure 5.33	Board washer to clean and sterilized the boards	
Figure 5.34	Adjustment of the nutrient solution using an injection system	117
Figure 5.35	Hydronov, Inc., Japan Plantation Co. Ltd., Hiroshima, Japan	
Figure 5.36	Automatic seeder	
Figure 5.37	Sowing of seeds into boards with medium	
Figure 5.38	Sown boards placed in germination room for 2 d	
Figure 5.39	Germinated seeds in board	
Figure 5.40	Boards from front to back are 3 d to 18 d	
Figure 5.41	Baby greens ready to harvest	121
Figure 5.42	Leafy greens ready to harvest at 25 d are floated to the end of the	
	pond where they are removed and placed on a conveyor belt to go to	
	the packing facility	122
Figure 5.43	Bibb lettuce ready to harvest move on a belt to processing area, which is	
	the same procedure for the leafy greens	
Figure 5.44	Harvesting unit that cuts the leafy greens from the boards	
Figure 5.45	The washing unit where boards are cleaned and sterilized	
Figure 5.46	Aeroponic growing of seed potatoes	
Figure 5.47	Aeroponic seed potatoes	
Figure 5.48	Cabbage growing in aeroponic A-frame system	
Figure 5.49	Herbs in moveable rail supporting columns	
Figure 5.50	Hot peppers in moveable column	
Figure 5.51	An automatic commercial grass-growing unit	
Figure 5.52	Seeds placed in trays	
Figure 5.53	Production room with mist	
Figure 5.54	Finished corn ready for animal consumption	
Figure 5.55	Finished barley	130
Figure 5.56	Touch screen controller to operate each stage of the growing system	
	on six-shelf growing module	
Figure 5.57	Automatic sprinkler watering system above each shelf	
Figure 5.58	HydroGreen Growing System with eight tiers	
_	A HydroGreen Grow System with a view of the harvesting end	133
Figure 5.60	The fresh green feed is automatically cut into strips at harvest and then is	
	transported out of the grow room by a conveyor belt	
Figure 5.61	Automatic seeding of the shelf after harvesting	
Figure 5.62	Alfalfa sprout growing systems of racks and rotary drums	
Figure 5.63	Stainless steel racks on casters	
Figure 5.64	Mist nozzles above growing trays	
Figure 5.65	Alfalfa sprouts ready to harvest after 4 d	
Figure 5.66	Mung bean sprout bins	
Figure 5.67	Mung beans harvested at 4–5 d	
Figure 5.68	All greens and amaranth ready to eat at 7–10 d	
Figure 5.69	Surface sterilizing seeds with 10% bleach solution	
Figure 5.70	Spreading clean radish seed over capillary mat in tray	141

Figure 5.71	Trays are 2 d and 9 d from sowing	141
Figure 5.72	A basic one-rack microgreen system	142
Figure 5.73	The basic one-rack microgreen system showing the drain ends	143
Figure 5.74	Microgreens germinating on burlap mat	143
Figure 5.75	Microgreens growing in channel on the rack showing the inlet drip line	144
Figure 5.76	Microgreens growing in the rack system	144
Figure 5.77	Microgreens "drip drying" before harvesting	145
Figure 5.78	Sakura cress microgreens in a clam shell container	145
Figure 5.79	Mustard and borage cress microgreens	146
Figure 5.80	Sweet and lemon basil cress	
Figure 5.81	Italian sweet basil microgreens growing in natural fiber.	147
Figure 6.1	Layout of a series of NFT gullies and solution tank	
Figure 6.2	Layout of an NFT system	
Figure 6.3	Details of a "cascade" NFT system	
Figure 6.4	Benching system constructed for support of the NFT channels	153
Figure 6.5	Basil in NFT channels (ribbed) with drain ends of channels into open	
	collection (catchment) gutter	
Figure 6.6	Closed catchment gutter	
Figure 6.7	Basil growing in NFT system	
Figure 6.8	Numerous varieties of lettuce	155
Figure 6.9	Removal of entire NFT channel from growing table to allow easy	
	harvesting	
Figure 6.10	Arugula (Roquette) in NFT channel	157
Figure 6.11	Lettuce in NFT channels coated with reflective foil tape to reduce	
	root temperatures	
Figure 6.12	Young lettuce seedling rooting well into the NFT channel	
Figure 6.13	Arugula marketed in sleeved packages containing two bunches	
Figure 6.14	Lettuce seedlings 3–4 wk old ready to enter the extended nursery	160
Figure 6.15	Lettuce seedlings arriving in nursery trays on left and transplanting	4.50
	to the extended nursery on the right	160
Figure 6.16	Transplanting lettuce seedlings to special nursery trays in the extended	
T1	nursery	161
Figure 6.17	Transplanting the seedlings from the extended nursery trays to the	1.61
E' (10	NFT growing channels	161
Figure 6.18	Automatic transplanting machine takes the seedlings and places them into	1.60
Eigene (10	the NFT growing channels	
Figure 6.19	Plant robot transplanting to the NFT growing channels	
Figure 6.20	Lettuce in gullies traveling underneath to far end of the growing bench The gullies at the far end of the bench are lifted automatically to the	103
Figure 6.21	top of the growing field (bench)	162
Figure 6.22	The drawbar to space the gullies	
Figure 6.23	The gullies are initially spaced touching as they are placed onto the	104
Figure 0.23	growing field	165
Figure 6.24	The gullies are progressively spaced as they grow to a final spacing of	103
riguic 0.24	14 plants per square meter	165
Figure 6.25	Final spacing with Lollo Rossa lettuce and fennel	
Figure 6.26	The inlet-catchment trench	
Figure 6.27	The central-computer-controlled solution treatment and injection systems	100
115010 0.27	with filters (tanks behind)	167
Figure 6.28	Overhead boom sprayer	
- 15 u1 c 0.20	O Torricad Goorn Sprayer	100

xxii List of Figures

Figure 6.29	HID lighting over a crop of green oakleaf lettuce	168
Figure 6.30	Harvesting lettuce from the NFT gutters as they move along on a	
	conveyor belt	169
Figure 6.31	Packaged lettuce in tote bins moving under a misting system	169
Figure 6.32	Trio combination of leafy lettuces	
Figure 6.33	Bibb lettuce head ready to harvest	170
Figure 6.34	Crop of Lollo Rossa lettuce ready to harvest	171
Figure 6.35	Finished product sleeved and packed in plastic tote bins	171
Figure 6.36	Pot filling machine	
Figure 6.37	Automatic sowing line, includes pot filler, dibbler, and seeder	
	(back to front)	173
Figure 6.38	Seeded trays of pots pass on conveyor belt to be stacked and enter	
	germination chamber (in background)	173
Figure 6.39	Germinated seeds move to nursery table with overhead boom irrigator	
	(upper left)	174
Figure 6.40	Seedlings grow on nursery tables having rollers so the trays may be	
	moved toward the transplanting stage in the NFT gutters	174
Figure 6.41	Seedlings in trays on the nursery table ready to be transplanted	
Figure 6.42	Automated gutter spacing as plants grow	
Figure 6.43	Gutters are automatically spaced as the lettuce plants grow in size	
Figure 6.44	Bibb lettuce spaced nearing harvest stage	176
Figure 6.45	Mature Bibb and leaf lettuce ready to harvest	177
Figure 6.46	Harvesting lettuce, which is placed on belt to packing facility	177
Figure 6.47	Harvesting and sleeving in boxes that travel on belt to packing area	178
Figure 6.48	Lettuce entering bagging machine followed by packing into boxes	178
Figure 6.49	Basil in pots placed in NFT system	179
Figure 6.50	Basil about 1 wk old in pots placed in special NFT gutters	180
Figure 6.51	Basil ready to harvest	
Figure 6.52	Basil in pots in NFT gutters	181
Figure 6.53	The sleeved herbs are transported on a belt to the packaging facility	181
Figure 6.54	Sleeved pots of live basil placed in boxes for shipping	182
Figure 6.55	Gutters for baby leafy greens filled with peatlite medium by machine	182
Figure 6.56	Gutters for baby leaf greens filled with narrow strip of rockwool	183
Figure 6.57	Sowing prilled (coated) seeds into rockwool of gutter	183
Figure 6.58	Seeded gutter travels to growing area by belts and turn table	184
Figure 6.59	Lower level where seeds germinate in gutters, and upper level for	
	post germination growing	
Figure 6.60		
Figure 6.61	Baby lettuce in gutters of rockwool beginning to space	
Figure 6.62	Baby leaf lettuce in rockwool substrate at full spacing ready to harvest	186
Figure 6.63	Gutter system using peatlite substrate growing arugula	
Figure 6.64	Gutter system with peatlite substrate growing baby red leaf lettuce	187
Figure 6.65	Gutter system with peatlite substrate growing arugula (foreground) and	
	baby red leaf lettuce (background)	188
Figure 6.66	At the harvest end of the growing system the gutters are pushed	
	mechanically onto the conveyor belt taking them to the processing area	
Figure 6.67	The lettuce enter the cutting machine	189
Figure 6.68	Various lettuces are brought onto separate belts where they are mixed	
	by entering the belt perpendicular to them. This front belt takes them to the	
	packaging machine	189

Figure 6.69	Washing machine removes substrate and remaining plant materials	
	before cleaning the gutter	190
Figure 6.70	Fertigation system with water storage tank, filters, and computer controllers	101
Figure 6.71	Central touch screen computer system showing picture of operation	171
riguit 0.71	selected	101
Figure 6.72	Ebb-and-flow benches.	
Figure 6.72	Fill-drain channels of ebb-and-flow bed	
Figure 6.73	Tomatoes in rockwool blocks on concrete flood floor	
Figure 6.75	Peppers in rockwool blocks on concrete flood floor	
Figure 6.76	Peppers in rockwool blocks on flood floor	
Figure 6.77	Tomatoes growing in an ebb-and-flood system using coco coir blocks.	193
riguite 0.77	These are Jiffy blocks, and each has two plants	105
Figure 6 78	Tomatoes in Jiffy coco coir blocks in an ebb-and-flood system	
Figure 6.78	A-frames with 16 NFT pipes each	
Figure 6.79		
Figure 6.80	Starting lettuce seedlings in plastic pots with coco coir-rice hulls substrate	
Figure 6.81	Nursery area of NFT pipes on two-level bench	
Figure 6.82	Lettuce seedlings transplanted to NFT pipes of A-frame	
Figure 6.83	Lettuce in pots of coco coir-rice hull substrate in NFT pipes	
Figure 6.84	Lettuce at 7 wk ready to harvest	199
Figure 6.85	Strawberry plant propagated from runner placed between pieces of	•
T1 (0)	rockwool in a plastic cup	
Figure 6.86	Strawberries in PVC pipe A-frame	200
Figure 6.87	A black poly irrigation line attached to an underground main is located	
	at the upper part of the A-frame. Collection pipes at the bottom of the	
	growing pipes return the solution to a cistern by an underground main	
	collection pipe	
Figure 6.88	View of A-frames with strawberry plants	202
Figure 6.89	Central passageway with A-frame section on left connected to main	
	return. A-frames in the section on the right flow to the far right end	
	where the collection main is located	202
Figure 6.90	Saw-tooth greenhouses with roll-up sidewalls and roof ventilation	
	for cooling	203
Figure 6.91	Tomato poly greenhouse with double roof vents and boiler that uses	
	nut shells for fuel	203
Figure 6.92	Tomato greenhouses attached to Café Red restaurant and store	204
Figure 6.93	Restaurant with view to tomatoes growing in the attached greenhouse	
	on right	204
Figure 6.94	Pasta sauces and jams sold at Ricardoes Tomatoes café store	205
Figure 7.1	Cross section of subirrigation gravel bed	211
Figure 7.2	Digging bed configuration in compacted river-sand fill	212
Figure 7.3	Vinyl liner placed into beds and PVC drain pipes location	212
Figure 7.4	Cross section of plenum and nutrient tank	213
Figure 7.5	Plan view of plenum and nutrient tank	
Figure 7.6	Bed fill-drain pipe entering plenum	
Figure 7.7	Nutrient tank construction	
Figure 7.8	Plan view of nutrient tank with a split plenum	
Figure 7.9	Three-way automatic valve used with a split-plenum design	
Figure 7.10	Plan of a greenhouse with six gravel beds	
Figure 7.11	Crop of tomatoes (about 6 wk old) growing in a gravel culture system	

xxiv List of Figures

Figure 7.12	Crop of mature tomatoes ready for harvesting	218
Figure 7.13	Raised beds set on concrete blocks	219
Figure 7.14	Baby salad greens in beds with mist lines above	220
Figure 7.15	Mist system to assist seed germination in pea gravel beds	221
Figure 8.1	Cross section of sand-culture beds	
Figure 8.2	Cross section of greenhouse floor design for sand culture	227
Figure 8.3	The laying of a polyethylene liner and drain pipes	227
Figure 8.4	Back filling with 12 in. of sand	228
Figure 8.5	The installation of ooze hoses for an automated drip irrigation	
_	feeding system	228
Figure 8.6	A typical drip (trickle) irrigation system	229
Figure 8.7	Automatic proportioner fertilizer-injector system	
Figure 8.8	Greenhouse floor covered with a weed mat	232
Figure 8.9	Drip irrigation system of sand-culture beds growing herbs	233
Figure 8.10	Attaching T-tape drip line to poly tube adapter	234
Figure 8.11	Transplanting sage into sand-culture beds	234
Figure 8.12	Sage and mint in beds	235
Figure 8.13	Chives 7 d after harvesting	235
Figure 8.14	Chives 33 d after cutting, ready for another harvest	236
Figure 8.15	Chives just harvested on the right	236
Figure 9.1	Cross sections of sawdust-culture beds	240
Figure 9.2	Cross section of a drainage ditch and 4-in. perforated drain pipe	241
Figure 9.3	Sawdust slabs with six plants	242
Figure 9.4	Sawdust culture with hot water heating pipes and carbon dioxide	
	tube next to left pipe	242
Figure 9.5	Mobile harvesting working cart runs on heating pipes	243
Figure 9.6	Sawdust culture with drip irrigation lines and heating pipes	244
Figure 9.7	Carbon dioxide recovery unit attached to central boiler	244
Figure 9.8	Tomatoes are harvested into plastic tote bins	245
Figure 9.9	A tractor with carts transports the harvested product	245
Figure 9.10	Sawdust slabs shipped from Canada	246
Figure 9.11	White-on-black polyethylene floor barrier	247
Figure 9.12	Transplants are set onto sawdust slabs	248
Figure 9.13	V-cordon training system of tomato-on-vines (TOV)	
Figure 9.14	Main header with submain headers placed underground	249
Figure 9.15	Black poly lateral line, emitters, drip lines, and stakes	
Figure 10.1	Rockwool cubes	
Figure 10.2	Cucumbers seeded in rockwool cubes	253
Figure 10.3	Cucumbers seeded in rockwool blocks	
Figure 10.4	Tomato plants transplanted into rockwool blocks after 3 wk	254
Figure 10.5	Cucumber seedling in rockwool cube is transplanted to rockwool	
	block with a large hole	
Figure 10.6	Author transplanting cucumber seedlings	255
Figure 10.7	Sketch of an open system of rockwool culture	
Figure 10.8	Rockwool irrigation system plan	
Figure 10.9	Drip line with ribbed stake placed at the edge of the block	
Figure 10.10	Soaking of slabs before transplanting	
Figure 10.11	Cutting drainage slits on the inside bottom face of the slabs	
Figure 10.12	Start tray monitors the amount of solution present in the slab	
Figure 10.13	Collection tray to monitor the amount of solution runoff from the slab	261

List of Figures xxv

Figure 10.14	Testing the slab solution EC and pH with an EC meter and pH paper	262
Figure 10.15	Fourteen days after seeding, cucumbers have been transplanted to	
	the slabs	263
Figure 10.16	Cucumbers 31 d after seeding (18 d after transplanting)	263
	Beginning of harvest, 40 d after seeding	
Figure 10.18	Fruit is harvested in plastic tote bins	264
Figure 10.19	Cucumbers may be shrink wrapped with an L-bar sealer	265
	Large commercial shrink wrapping machine	
Figure 10.21	After labeling, the cucumbers are packed 12 fruits to a case	266
Figure 10.22	A fogger can apply pesticides effectively to high-density crops	267
Figure 10.23	It is important to use protective clothing when applying pesticides	267
Figure 10.24	Two grafted tomato seedlings per rockwool block	268
Figure 10.25	Bifurcation of tomato plants at an early stage in high light areas	269
Figure 10.26	Tomahook with string to support plants	270
Figure 10.27	Plants are bent around the end of the row using a 3-in. pipe	270
Figure 10.28	Wire hoops support the plant stems above the floor	271
Figure 10.29	New stem support used with raised beds	271
Figure 10.30	UV sterilizers on return solution	273
Figure 10.31	Plateau gutters by FormFlex	274
Figure 10.32	Positive pressure cooling/heating greenhouse system	274
Figure 10.33	FormFlex plateau trays, with supports, convection tube, and irrigation line	275
Figure 10.34	Intercropping of tomatoes on stubby slabs	276
Figure 10.35	Modulair system with raised beds	276
	Machine to whitewash and wash the greenhouse roofs	
Figure 10.37	Peppers transplanted to rockwool blocks	278
Figure 10.38	Pepper at 39 d ready to be transplanted	279
Figure 10.39	Four blocks per slab with either two non-bifurcated plants or one	
	bifurcated plant per block to give a total of eight stems per slab	
	Clamp the main stem of the peppers just below the bifurcation	
	Cutting of side shoots at second leaf and clamping pepper	
	FormFlex "AG" gutter	
	Very productive crop of "Brilliant" TOV tomatoes	
	Raised trays above the convection tubes	
	The convection tube runs the entire crop row length to the central aisle	
_	UV sterilizer and sand filters	
	Sand filters with return tank	
Figure 11.1	, , , , , , , , , , , , , , , , , , , ,	
_	Jiffy Growbag showing root growth	
Figure 11.3	Strawberries growing in coco coir in raised gutter	
Figure 11.4	Double Jiffy Blocks with tomatoes	
Figure 11.5	Base of Jiffy Block showing extensive, healthy root growth	
Figure 11.6	Two inlet irrigation systems to the crops for intercropping	
Figure 11.7	Drip line inlet laterals, two per growing tray for intercropping	
Figure 11.8	New seedlings for intercropping are brought from British Columbia	
Figure 11.9	Mini coco coir slabs	294
Figure 11.10	A mini slab with two recently transplanted blocks, each with two	20.4
Etanua 11 11	seedling plants	
Figure 11.11	Intercrop of tomatoes	
Figure 12.1	Natural gas fired hot water boiler	
Figure 12.2	Crop grow tube heating	299

xxvi List of Figures

Figure 12.3	Perimeter hot water heating pipes and perimeter wall screen	299
Figure 12.4	Hot water storage tanks	
Figure 12.5	High sidewalls of Houweling's Group greenhouse	301
Figure 12.6	Evaporative cooling pad above on the right, glass shutter directly above	
Figure 12.7	Cooling pad on upper left; on the right are the heat exchangers in the	
	fan housing	302
Figure 12.8	Drawing of Ultra-Clima System	303
Figure 12.9	Connection of heating/cooling convection tube to fan housing	304
Figure 12.10	Raised growing trays with polyethylene heating/cooling convection	
	tube below	304
Figure 12.11	Raised growing tray with the heating/cooling convection tube below	305
	Roof vent with insect screen	
	Four acres of solar photovoltaic system with water-retention pond below	
Figure 12.14	Tilting solar panels above electrical panels	306
	Powder coated structural membranes to improve light	
	Combined heat and power unit	308
Figure 12.17	Houweling's Group cogeneration greenhouse of 28 acres (11 ha) using	
	waste heat from power plant	309
Figure 12.18	Waste heat and CO ₂ are ducted to the greenhouse from the natural	
	gas power plant	310
Figure 12.19	Ducting of waste heat and CO ₂ to the greenhouse from the natural gas	
	power plant	
Figure 12.20	Layout of Fan-Jet with convection tube and unit heaters	311
	Fan-Jet with unit heaters	
	HAF fans for air circulation	
	HAF fan layout in greenhouse with four ranges	
	Cross-flow and longitudinal-flow air movement systems	
	Layout of pad-fan cooling system	
	Evaporative cooling pad with return pipe below and reservoir to right	
	Evaporative cooling system	
-	Single shade screen system	
	Double shade screen system	
	Graph of photosynthesis activity versus carbon dioxide (CO ₂)	
	CO ₂ tube located on floor below raised tray	
Figure 12.32	Large tank of liquid CO ₂	320
	Natural gas fired boiler with CO ₂ recovery unit	
	Water storage tanks (silos)	
	Stock tanks of 3,000 gal	
	Large nutrient solution collection tanks in a closed system	
	UV sterilization system for recirculation of nutrient solution	
	Filters on the right with the UV on left	
	Fertilizer injector system.	
	Large injector system	
	Overview of a complete disinfection-injection-irrigation system	
	Visible light spectrum	328
rigure 12.43		220
Figure 12 44	pigments (A) and photosynthetically active radiation (PAR) in (B)	
-	Graph of photosynthesis activity versus light energy (intensity)	
	T5 fluorescent lights	
1 1guit 12.40	THE LIGHT AND HARME	331

List of Figures xxvii

Figure 12.47	Current's Arize Element ^R L1000 top light	332
Figure 12.48	Current's Arize Element ^R L1000 top light	332
Figure 12.49	Intercanopy lighting of tomatoes	333
Figure 12.50	Virgo of Root AI tomato harvesting robot	336
Figure 12.51	Robotic harvester of cucumbers	336
Figure 12.52	Virgo of Root AI harvesting strawberries	337
Figure 12.53	Picking carts transporting tomatoes in boxes to packing facility	338
Figure 12.54	Picking carts lined up in the packing facility	339
Figure 12.55	Machine lifts boxes from picking carts and places them on the	
	grading-packing belt	339
Figure 12.56	The machine lifts the cases of tomatoes from the picking carts	340
Figure 12.57	Boxes of tomato-on-vines (TOV) in route to grading-packing area	340
Figure 12.58	Tote bins with loose tomatoes are dumped into a water trough to float to the	
	packing facility	
-	Tomatoes being dried	
	Grading and packaging of beefsteak tomatoes	
	Large grade beefsteak tomatoes in panta packs in cases	
_	Tomato-on-vine tomatoes packed in boxes	
-	Tomato-on-vine packed in net sacks	
	Large cold storage where tomatoes are stored before final grading	344
Figure 12.65	Pallets of tomatoes in line for unloading onto the packing-grading	
	conveyor belt	344
Figure 12.66	The hoist lifts stacked boxes of tomatoes and removes one tier at a	
	time onto the packing conveyor belt	
-	Packing grading facility	345
Figure 12.68	Carts with bins of peppers coming in from harvesting pulled by	
	tractor unit	
	Bin on right dumping peppers onto packing conveyor belt	346
Figure 12.70	Clamshells of combo packs of peppers entering machine for stretch	
	seal covering	
-	Three-color combo pack of bell peppers	
	Carts moving in the central passageway on the chain track system	348
Figure 12.73	Bins for harvesting peppers and cucumbers travel on the chain	
	track system	
-	Peppers in large bins are unloaded automatically	
	Eggplants in tote bins are automatically unloaded	
_	Tomatoes in cases are transferred to a belt to the packing area	
_	Cravo retractable roof greenhouse of 3.5 ha with 5-mo old cherry trees	
	Cherry trees 5 mo old.	332
Figure 12.79	Cherry trees 1.5 yr old with new shoots bent down to be attached	252
E:	to the trellis wire horizontally	333
Figure 12.80	Cravo Retractable Orchard Covering System over cherries, Reid Fruits,	252
Figure 12 01	Tasmania, Australia	555
rigure 12.81		251
Figure 12 02	Hanwood, NSW, Australia	334
rigure 12.82	Cravo retractable greenhouse with shading/heat retention curtain	255
Figure 12 92	system and insect net. Multi Plant Seeding Nursery, Britts, South Africa Cravo retractable greenhouse with internal curtain system	333
Figure 12.03	(Model X-Frame) with tomatoes. LaManna Premier Group, Lancaster, VIC,	
	Australia	355
	1 IUDUUIIU	222

xxviii List of Figures

Figure 12.84	17 ha retractable Flat Roof Field Covering System over blueberries.	
	Bloom Farms, Amatitan, Mexico	356
Figure 12.85	Cravo retractable A-Frame greenhouse with automatic blackout	
	system over cannabis	
Figure 13.1	Beds constructed of cement blocks and pallets	364
Figure 13.2	Beds are lined with chicken wire to support a polyethylene liner	364
Figure 13.3	Black polyethylene liner is stapled to the bed	365
Figure 13.4	Placing of a peat-lite medium in the completed bed	365
Figure 13.5	Irrigation ooze hoses, T-tape at 12-in. centers. Chives were transplanted	
Figure 13.6	Transplanting oregano seedlings	
Figure 13.7	First harvest of mint 58 d after transplanting	
Figure 13.8	Oregano, thyme, and mint in beds of peat-lite medium	
Figure 13.9	Lining double beds with black polyethylene	
-	Double beds slope to the center catchment trench	
-	Gyproc corner next to gutter	
	Transplanting 4- to 5-wk-old mint cuttings	
	A 2,500-gal cistern with pump at right	
	Mint ready for first cut 31 d after transplanting in rice hulls	
	Fully established mint 36 d after previous harvest	
	Pepper transplants growing in perlite blocks in an ebb-and-flood system	
	Large root system with many fine and active roots in perlite block	
_	Cherry tomatoes in perlite slabs	
	Bato bucket system using lava rock substrate	
_	Beefsteak tomatoes in bato buckets of perlite	
	Three-month-old eggplants in bato buckets of perlite	
	Peppers 4 mo from seed, ready to harvest	
	European cucumbers 6 wk from sowing ready to harvest	
-	Placing siphon elbows in bato buckets	
	Filling bato buckets with coarse perlite	
	Injection system	
-	Train eggplants to two stems.	
	Receptive eggplant flower ready to pollinate	
	Pollination of eggplant using "Petal Tickler"	
_	Eggplant base shoots growing 8 d after cutting back	
	Mini eggplants in plant towers	
	Herbs in plant towers 1 mo after sowing	
	Filling of pots with coarse perlite	
_	Placing base conduit support in soil	
	Plant towers in double rows outside with peppers	
_	Plant towers of bok choy	
-	Strawberries in plant towers in Peru	
-	Schematic of hanging sack culture system	
	Support of strawberries in sack culture in Colombia	
	Sacks are tied into seven sections	
_	Drainage at base of sack	
	Drip irrigation system to sacks	
-	High strawberry yields in sack culture in Colombia	
Figure 14.1	Othmar Ruthner vertical greenhouse, Vienna, Austria	
Figure 14.2		

List of Figures xxix

Figure 14.3	Early sack culture in Italian greenhouse	398
Figure 14.4	Eden Green Technology vertical plant towers with oakleaf lettuce	398
Figure 14.5	Eden Green Technology vertical plant towers of chard and bok choy	399
Figure 14.6	Vertical automated growing system	399
Figure 14.7	Priva injection system	400
Figure 14.8	The drain lines at the back of the trays	400
Figure 14.9	Irrigation header above passing trays	401
Figure 14.10	VertiCrop system where overhead conveyor curves back to	
	change direction	402
Figure 14.11	Plants in mesh pots	402
Figure 14.12	Conceptual design of a hydroponic farm attached to office buildings	
	and/or residences	403
Figure 14.13	A conceptual design of a vertical greenhouse	403
Figure 14.14	Vertical greenhouse next to parking building	404
Figure 14.15	Vertical rotating chain system with lettuce	404
Figure 14.16	Sketch of moving chain system of Vertical Harvest Farms	405
Figure 14.17	Sky Greens vertical greenhouse in Singapore	406
Figure 14.18	Vertical chain system of Sky Greens growing bok choy	407
Figure 14.19	Vertical A-Frames of moveable chain system	408
	Interior view of vertical A-Frames of moveable chain system	
Figure 14.21	Green Sense vertical indoor farm growing basil	410
Figure 14.22	Green Sense founder Robert Colangelo showcasing young butterhead	
	lettuce plants	410
Figure 14.23	AeroFarms 12-tier vertical farm with LED lights	411
Figure 14.24	AeroFarms 12-tier vertical farm with LED lights showing arrangement	
	of trays	411
Figure 14.25	AeroFarms aeroponic growing system	412
	Bowery Farming moveable raft culture system vertical farm	
	Automated seeding of trays with substrate	
	Bowery Farming crop of bok choy under LED lights	413
Figure 14.29	Bowery Farming moveable rafts with Bibb lettuce on way to	
	packing facility	
	Layout of ZipGrow TM tower vertical system	414
Figure 14.31	Drip irrigation enters the top of the ZipGrow TM tower with	
	Matrix Media TM	
	Matrix Media TM inside grow tower	
	Lights are mounted vertically beside the moveable racks	
	ZipGrow TM microgreen system	
	Plenty grow towers 16.4 ft (5 m) high channels	
	Central processing area	
	Transplanting station	
	Automated transplanting system	419
Figure 14.39	Vertical farm with moveable shelves growing microgreens and	
T	leafy greens	
-	Badia Farms seedling area	
	AEtriumSmartfarm vertical farm on castors growing lettuce	
	AEtriumSmartfarm vertical farm nutrient injection system	
	Aeroponic growing tray with misters and plant roots	
	AEtrium-4 aeroponic growing system for tall plants	
Figure 14.45	The AEtrium-4 is a modular system consisting of 2–10 tub "trains"	423

xxx List of Figures

Figure 14.46	AEtrium-4 tubs with high density planting of cannabis	423
	AEtrium-4 cannabis growing system with moveable lighting	
Figure 14.48	The Grow360 rotating plant tower of Evergreen Farm	425
Figure 14.49	The Grow360 unit consisting of rotating plant tower cylinders in	
	a growing platform	425
Figure 14.50	Shipping container vertical farm	426
Figure 14.51	Seedling ebb-and-flow chamber under the bench	427
Figure 14.52	Seedlings are transplanted from trays to the foam growing substrate	
_	with in the growing channels	427
Figure 14.53	Three LED light banks, left, center, and right side with growing	
	channels between	428
Figure 14.54	Growing towers and light banks are moveable to allow easy access	
	to crop	428
Figure 14.55	LED lighting for normal growing cycle	429
Figure 14.56	Irrigation headers above with drip emitters and rack-and-pinion	
	system in the middle for movement of the panels	429
Figure 14.57	Drip emitters on irrigation header above apply nutrient solution to the foam	
	substrate of each growing channel	430
	Lettuce crop with LED light panel on right	
	Container growing unit with conveyor system	
Figure 14.60	Moveable growing trays of BenchCarousel	431
	Central climate-controlled indoor workspace	432
Figure 14.62	Open end of module with moveable conveyor showing easy access	
	to crop	
-	Fertigator module with batch tanks, stock tanks, and injection system	433
Figure 15.1	Steep terrain of conventional farming with terraces of hydroponic	
	culture under plastic covers	
Figure 15.2	View of hydroponic terraces at the farm of Hidroponias Venezolanas	
Figure 15.3	Steel frames of hydroponic beds	
Figure 15.4	Clay brick bottom of hydroponic beds	
Figure 15.5	Beds leveled with a coat of concrete	
Figure 15.6	Beds sealed with bituminous paint	
Figure 15.7	Drain-fill lines in bottom of beds	442
Figure 15.8	Nutrient solution enters from main distribution lines to inlet line end of	4.40
E! 15 0	the beds	
Figure 15.9	Inlet mains and drainage ends of beds	443
	Distribution system from multisectioned cistern that provides solution to sectors of beds	442
	Coarse rock with pea gravel and finally a top layer of coarse sand	
	Propagation of lettuce seedlings grown in "Lelli" cubes	
	Initial germination of lettuce under screen cover	
_	After 15 d the seedlings are separated and placed in ebb-and-flood	440
11guit 13.13	channels	448
Figure 15 16	At 27–28 d the seedlings are ready to transplant	
_	PVC piping distribution system	
	Inlet black polyethylene tubes from 3-in. main	
-	Watercress cuttings placed in beds to start a new crop	
	Large root mass after 6–8 mo of growth impedes flow of solution	
	Packing of watercress in returnable plastic tote bins for restaurants	

List of Figures xxxi

Figure 15 22	Packaged watercress for supermarket sales	452
	Inexpensive polyethylene covered structures	
-	Tomato seedlings in propagation area	
-	Tomatoes growing in 5-gal plastic bags of coco coir and rice hulls	
_	Five-gallon plastic buckets for growing tomatoes	
	Successful tomato crop growing in coco coir and rice hulls	
_	21st International Course-Milagros Chang La Rosa-front row far left,	
119410 10.20	Alfredo Rodriguez-Defin, front row next to author under "Hidroponia"	
	of sign	457
Figure 15.29	Lettuces in NFT 3-in. pipe A-frame, chard on right	
	Various 3-in. pipe NFT systems on A-frames and bench	
	Bibb lettuce growing in pipe NFT system	
_	Lettuce growing in PVC pipe NFT system	
_	NFT A-frame	
_	Lettuce seedlings in propagation house. Seeds are sown in trays of sand	
_	Lettuce seedlings in trays of coarse sand at 14 d	
	Spinach sown directly in sand with drip hoses	
	Spinach ready to harvest as leaves at 32–35 d	
_	Eggplants growing in sand slabs	
-	CuisinArt Golf Resort & Spa hydroponic farm	
	Rooftop hydroponic greenhouse in downtown Montreal, Canada	
-	Evaporative cooling pad.	
_	Exhaust fans on the side opposite to the cooling pad	
_	Hot water boilers for heating system	
-	Larger boiler used in Ville Saint-Laurent greenhouse	
_	Eggplants and peppers 2 wk after transplanting	
-	Peppers on coco coir slabs on FormFlex raised trays	
-	Laval greenhouse of 43,000 ft ² growing cucumbers	
Figure 15.48	Anjou greenhouse of 63,000 ft ² with lettuce, herbs, and leafy greens	470
Figure 15.49	Lufa Farms 163,800 ft ² rooftop greenhouse at Ville Saint-Laurent,	
	Quebec, Canada	471
Figure 15.50	Tomatoes in 163,800 ft ² rooftop greenhouse at Ville Saint-Laurent,	
	Quebec, Canada	471
	Gotham Greens greenhouse with solar array	
Figure 15.52	Gotham Greens 15,000 ft ² greenhouse in Brooklyn, New York	473
	Gotham Greens growing lettuce in moveable NFT	
Figure 15.54	Gotham Greens rooftop greenhouse on a Whole Foods Market,	
	Brooklyn, New York	474
Figure 15.55	Gotham Greens 75,000 ft ² rooftop greenhouse in Chicago's Pullman	
	Historic Neighborhood	474
Figure 15.56	Gotham Greens 60,000 ft ² rooftop greenhouse in Jamaica, Queens,	
	New York	475
Figure 15.57	Gotham Greens ground level greenhouse of 100,000 ft ² in Providence,	
	Rhode Island	
_	Gotham Greens greenhouse of 100,000 ft ² in Chicago, Illinois	476
Figure 15.59	Gotham Greens 100,000 ft ² ground level greenhouse in Providence,	
	Rhode Island with basil	
	Hydroponic greenhouse on the Science Barge	
	Rooftop hydroponic greenhouse at the Manhattan School for Children	
Figure 15.62	School classroom rooftop hydroponic greenhouse	478

xxxii List of Figures

Figure 16.1	Seedling propagation cubes, blocks, peat-pellets, and trays	482
Figure 16.2	Seedling in cotyledon and early first-true-leaf stage	485
Figure 16.3	Transplanting tomatoes on side into rockwool blocks	486
Figure 16.4	Transplanting 5-wk-old tomato plants to perlite culture	487
Figure 16.5	European cucumber seedlings in rockwool blocks	488
Figure 16.6	Cucumber seedlings 27 d from sowing; 7 d after transplanting	489
Figure 16.7	Peppers double spaced and placed on their sides	489
Figure 16.8	Peppers transplanted to blocks at 25 d	490
Figure 16.9	Peppers 38 d old ready to transplant to pots or slabs	491
Figure 16.10	Eggplants 8 wk from sowing growing in bato buckets of perlite	492
Figure 16.11	Bibb lettuce at 20 d in rockwool cubes ready to transplant	493
Figure 16.12	Plant "Tomahooks" attached to overhead support cable	501
Figure 16.13	Place stem clamps under a strong leaf	501
Figure 16.14	Correct positioning of plant clips and fastening to support string	502
Figure 16.15	Pepper fruit deformed by plant clip	503
Figure 16.16	Removal of tomato suckers at early stage	503
Figure 16.17	Tomato sucker ready to be removed	504
Figure 16.18	Side shoot of eggplant	505
Figure 16.19	Remove side shoots on peppers at either the first or second node	506
Figure 16.20	Sucker of European cucumber ready to be removed	507
Figure 16.21	Tendrils of cucumbers must be taken off daily	508
	Removal of lower leaves and setting of bare stems on support bars	
Figure 16.23	Prune fruit from trusses while fruit is small	509
	Truss support hook attached to truss and support string	
Figure 16.25	Truss clip on fruit cluster to prevent kinking	511
	Renewal umbrella system of training European cucumbers	
Figure 16.27	V-cordon system of training European cucumbers	512
Figure 16.28	Attaching plant clips on lateral shoots to support cable and at top of the	
	main stem	
	Modified umbrella cucumber training system	
_	High-wire cucumber training	
_	Twin-head V-cordon, high-wire training	
	Beit-Alpha (BA) cucumbers training	
	Pinch side shoots at two nodes on BA cucumbers	518
Figure 16.34	Bend growing point of BA cucumber over support cable and attach	
	with a plant clip	
	Position of flower buds and training of pepper plants in their early growth	
	Initial pruning of pepper	
_	Side shoot to be removed at the second node	
	Red bell peppers	
_	Yellow bell peppers in perlite bato buckets	
	Eggplant at 2 mo from sowing pruned to two main stems	
	Side shoots are cut at the second node	
_	Lowering of eggplants when they reach the support cables	
	The stems are lowered, and side shoots grow at the base	
	New shoots forming at the base after the old main stems are cut back	
	"Petal Tickler" used to pollinate tomato flowers	
	Tomato flower cluster with receptive flowers	
	Receptive eggplant flower	
Figure 16.48	Bumble bee hives for pollination	529

List of Figures xxxiii

Figure 16.49	Male flower on European cucumber	530
Figure 16.50	Female European cucumber flower	530
Figure 16.51	Blossom-end rot (BER) of tomatoes	531
Figure 16.52	Fruit cracking of tomatoes	532
Figure 16.53	Sunscald on pepper	533
Figure 16.54	Catfacing of tomato	533
Figure 16.55	Catfacing of pepper	534
Figure 16.56	Crooking of cucumber fruit	534
Figure 16.57	Botrytis on tomato stem	536
Figure 16.58	Powdery mildew on cucumbers	537
Figure 16.59	Gummy stem blight on stem of cucumber	538
	Guttation on cucumber leaf	
Figure 16.61	Pesticide burn on cucumber leaf	539
Figure 16.62	Edema on cape gooseberry leaves	539
Figure 16.63	"Bug-Scan" sticky card	540
Figure 16.64	Life cycle of whitefly	542
Figure 16.65	Biological control agents	543
Figure 16.66	Ercal has Eretmocerus eremicus pupae stuck to paper strips	543
Figure 16.67	Paper strip with Encarsia pupae	544
Figure 16.68	Life cycle of two-spotted spider mite	545
Figure 16.69	Broad mite damage on pepper	546
Figure 16.70	Cucumber fruit damaged by broad mites	547
Figure 16.71	Amblyseius swirskii introduced with a bran substrate	548
Figure 16.72	Spical (Neoseiulus californicus) is introduced using a shaker bottle	548
Figure 16.73	Life cycle of aphid	549
Figure 16.74	Life cycle of leaf miner	551
Figure 16.75	Life cycle of thrips	553
Figure 16.76	Life cycle of caterpillars and cutworms	554
Figure 16.77	Life cycle of fungus gnat	555
Figure 16.78	Mealybugs on pepper leaf	556
Figure 16.79	Greenhouse bell peppers – green, yellow, orange, and red	560
Figure 16.80	Cut the scion with a razor or gyproc knife at a 45° angle underneath	
	the cotyledons	563
Figure 16.81	Place a plant clip on the graft union	563
Figure 16.82	Aerial roots may form above the graft union on the scion	564
Figure 16.83	Place seedling upright in block	565
Figure 16.84	Graft union remains visible throughout the growth of the plant	565

List of Tables

Table 1.1	Greenhouse Vegetable Production Area, Canada 2017–2019	4
Table 1.2	Large World Greenhouse Vegetable Operations	6
Table 1.3	Soilless/Hydroponic Greenhouse Vegetable Production Area	7
Table 1.4	Advantages of Soilless Culture versus Soil Culture	
Table 2.1	Elements Essential for Most Higher Plants	14
Table 2.2	Functions of the Essential Elements within the Plant	15
Table 2.3	Terminology used in the Description of Symptoms on Plants	
Table 2.4	A Key to Mineral Deficiency Symptoms	
Table 2.5	Deficiency and Toxicity Symptoms for Essential Elements	26
Table 2.6	Summary of Mineral Deficiencies in Tomatoes, Cucumbers, Peppers,	
	Lettuce and Remedies	
Table 3.1	Summary of Fertilizer Salts for Use in Hydroponics	
Table 3.2	Conversion Factors for Fertilizer Salts	
Table 3.3	Percentage Purities of Commercial Fertilizers	40
Table 3.4	Chemical Names and Synonyms of Compounds Generally Used in	
	Nutrient Solutions	
Table 3.5	Summary of Organic Fertilizers for Hydroponics	
Table 3.6	Atomic Weights of Elements Commonly Used in Hydroponics	
Table 3.7	Composition of Nutrient Solutions (ppm)	56
Table 3.8	Ratios of N:P:K Recommended for Summer and Winter Seasons in	
	Several Climatic Regions	
Table 3.9	Range of Nutrient Levels in Tissues of Apparently Healthy Plants	82
Table 3.10	Relationship between Total Dissolved Solutes (TDS) and Electrical	
	Conductivity (EC) for Sodium Chloride and Calcium Carbonate Solutions	
Table 3.11	Conductivity (EC) of 0.2% Solution in Distilled Water	84
Table 3.12	Conductivity (EC) of Various Concentrations of Calcium Nitrate in	
	Distilled Water	85
Table 3.13	Temperature Factors for Correcting Conductivity Data to Standard	
	Temperature of 25°C	
Table 7.1	Herb Nutrient Formulation	220
Table 16.1	Night and Day Temperatures from Seed Germination to Fruiting of	
	Greenhouse Tomatoes, European Cucumbers, Peppers, Eggplants,	
	and Lettuce	
Table 16.2	Tomato Plant Characteristics of Generative versus Vegetative Phases	
Table 16.3	Parameters to Shift Tomato Plants More Vegetative or More Generative	500
Table 16.4	Recommended Vegetable Varieties for Greenhouse and Hydroponic	
	Culture	558
Table 16.5	Planting Schedule for a Spring and Fall Crop of Tomatoes (Two Crops	
	Annually) (Backyard Greenhouses Only)	
Table 16.6	Three-Crop Schedule for Annual Cucumber and Eggplant Production	
Table 16.7	Single Crop of Tomatoes, Cucumbers, or Peppers	567

1.1 THE PAST

While hydroponics is a fairly recent term for growing plants without soil, the method dates back much earlier. The hanging gardens of Babylon, the floating gardens of the Aztecs of Mexico, and those of the Chinese were a form of "hydroponic" culture, although not referred to as that. Even Egyptian hieroglyphic records of several hundred years B.C. describe the growing of plants in water. Theophrastus (372–287 B.C.) undertook various experiments in crop nutrition. Botanical studies by Dioscorides date back to the first century A.D.

The earliest recorded scientific approach to discover plant constituents was in 1600 when Belgian Jan van Helmont showed in his classical experiment that plants obtain substances from water. While his conclusion that plants obtain substances for growth from water was correct, he failed to realize that they also require carbon dioxide and oxygen from the air. In 1699, an Englishman, John Woodward, grew plants in water containing various types of soil and found that the greatest growth occurred in water which contained the most soil. He thereby concluded that plant growth was a result of certain substances in the water, derived from soil, rather than simply from water itself.

Further progress in identifying these substances was slow until more sophisticated research techniques were developed and advances were made in the field of chemistry. In 1804, De Saussure proposed that plants are composed of chemical elements obtained from water, soil, and air. This proposition was verified later in 1851 by Boussingault, a French chemist, in his experiments with plants grown in sand, quartz, and charcoal, to which were added solutions of known chemical composition. He concluded that water was essential for plant growth in providing hydrogen and that plant dry matter consisted of hydrogen plus carbon and oxygen, which came from the air. He also stated that plants contain nitrogen and other mineral elements.

Researchers had demonstrated by that time that plants could be grown in an inert medium moistened with a water solution containing minerals required by the plants. The next step was to eliminate the medium entirely and grow the plants in a water solution containing these minerals. This was accomplished in 1860–1861 by two German scientists, Sachs and Knop. This was the origin of "nutriculture," and similar techniques are still used today in laboratory studies of plant physiology and plant nutrition. These early investigations in plant nutrition demonstrated that normal plant growth can be achieved by immersing the roots of a plant in a water solution containing salts of nitrogen (N), phosphorus (P), sulfur (S), potassium (K), calcium (Ca), and magnesium (Mg), which are now defined as the macroelements or macronutrients (elements required in relatively large amounts).

With further refinements in laboratory techniques and chemistry, scientists discovered seven elements required by plants in relatively small quantities – the microelements or trace elements. These include iron (Fe), chlorine (Cl), manganese (Mn), boron (B), zinc (Zn), copper (Cu), and molybdenum (Mo).

In the following years, researchers developed many diverse basic formulae for the study of plant nutrition. Some of these workers were Arnon, Hoagland, Robbins, Shive, Tollens, Tottingham, and Trelease. Many of their formulae are still used in laboratory research on plant nutrition and physiology.

Interest in practical application of this "nutriculture" did not develop until about 1925 when the greenhouse industry expressed interest in its use. Greenhouse soils had to be replaced frequently to overcome problems of soil structure, fertility, and pests. As a result, research workers became aware of the potential use of nutriculture to replace conventional soil cultural methods. Between 1925 and

DOI: 10.1201/9781003133254-1

1935, extensive development took place in modifying the laboratory techniques of nutriculture to large-scale crop production.

In the early 1930s, W.F. Gericke of the University of California put laboratory experiments in plant nutrition on a commercial scale. In doing so, he termed these nutriculture systems *hydro-ponics*. The word was derived from two Greek words – *hydro* ("water") and *ponos* ("labor") – literally "water working."

Hydroponics can be defined as the science of growing plants without the use of soil, but by the use of an inert medium, such as gravel, sand, peat, vermiculite, pumice, perlite, coco coir, sawdust, rice hulls, or other substrates, to which is added a nutrient solution containing all the essential elements needed by the plant for its normal growth and development. Since many hydroponic methods employ some type of medium it is often termed "soilless culture," while water culture alone would be true hydroponics.

Using hydroponics, Gericke grew vegetables, including root crops such as beets, radishes, carrots, and potatoes; cereal crops; fruits; ornamentals; and flowers. Using water culture in large tanks, he grew tomatoes to such heights that he had to harvest them with a ladder. The American press made many irrational claims, calling it the discovery of the century. After an unsettled period in which unscrupulous people tried to cash in on the idea by selling useless equipment, more practical research was done and hydroponics became established on a sound scientific basis in horticulture, with recognition of its two principal advantages, high crop yields and its special utility in nonarable regions of the world.

Gericke's application of hydroponics soon proved itself by providing food for troops stationed on nonarable islands in the Pacific in the early 1940s. In 1945, the US Air Force solved its problem of providing its personnel with fresh vegetables by practicing hydroponics on a large scale on the rocky islands normally incapable of producing such crops.

After World War II, the military command continued to use hydroponics. For example, the US Army established a 22-ha project at Chofu, Japan. The commercial use of hydroponics expanded throughout the world in the 1950s to such countries as Italy, Spain, France, England, Germany, Sweden, the USSR, and Israel.

1.2 THE PRESENT

With the development of plastics, hydroponics took another large step forward. Plastics freed growers from the costly construction associated with the concrete beds and tanks previously used. With the development of suitable pumps, time clocks, plastic plumbing, solenoid valves, and other equipment, the entire hydroponic system can now be computer automated, reducing both capital and operational costs. Many modern greenhouse operations now use automation in the moving of growing channels within the greenhouse and automated, robotic transplanting and harvesting. Such operations exist in Europe and the United States. Hortiplan is such a company from Belgium that engineers and manufactures nutrient film technique (NFT) water-culture systems for automation, used at present in Belgium, Holland, the United States, and other areas of the world. Similar moving gutter systems (MGS) are available from several other companies, such as Viemose DGS of Denmark and Green Automation of Finland. These systems are elaborated upon in Chapter 6.

Hydroponics has become a reality for greenhouse growers in virtually all climates. Large hydroponic installations exist throughout the world for the growing of both flowers and vegetables. Many hydroponic vegetable production greenhouses exist in the United States, Canada, and Mexico that are 50 acres or larger in area. Large US growers include Village Farms, L.P., with operations (seven partner growers) in Western Canada, with the majority in Delta, British Columbia (60 acres), and Fort Davis and Marfa, Texas (40 acres). They have six partner growers in Mexico and two partner growers in Pennsylvania, with a total of 315 acres. Kentucky-based AppHarvest has 60 acres of greenhouse production in Morehead, Kentucky. Houweling's Group has 130 acres of greenhouse production in California and 28 acres in Utah (expanding by 30 acres in 2021). In Canada greenhouses

larger than 50 acres include Houweling's Group, Delta, British Columbia; Windset Farms, Delta, British Columbia. Mastron Enterprises Ltd., Leamington, Ontario; Nature Fresh Farms, Leamington, Ontario; Pure Hothouse Foods Inc., Leamington, Ontario; and DiCiocco Farms, Leamington, Ontario; Great Northern Hydroponics, Leamington, Ontario; and Mucci Farms of Kingsville, Ontario.

1.2.1 North American Greenhouse Vegetable Industry

The following statistics indicate the expansion of the North American greenhouse vegetable industry. A similar growth has occurred in Europe, but here the focus is on North America. In 1998 the industry in British Columbia (B.C.) and Ontario, Canada was reported at 1140 acres (456 ha). The Ontario marketing board claimed that in 1999 there was more than 800 acres (320 ha) of greenhouse vegetables compared to 600 acres (240 ha) the previous year. In 1998 the British Columbia Ministry of Agriculture and Lands reported 310 acres (124 ha) of greenhouse vegetable production. This increased over the next four years by 2002 to 510 acres (204 ha). Statistics Canada reported for 2008 and 2009 respectively; there were 2775 acres (1110 ha) and 2852 acres (1141 ha).

The Government of Canada 2018 Statistical Overview of the Canadian Greenhouse Vegetable Industry reported 1735 ha (4285 acres) in Canada with the largest areas in Ontario and British Columbia at 1220 ha (3013 acres) and 314 ha (775 acres) respectively. Perhaps, the small increase in B.C. is due to some of the large operations, such as Village Farms having converted 10 ha (25 acres) of their vegetable production to cannabis growing in 2017.

The breakdown of Canada's hydroponic greenhouse vegetable production according to 2018 data from Agriculture and Agri-Food Canada is as follows: Tomato-659 ha (1628 acres); Pepper-561 ha (1386 acres); Cucumber-457 ha (1128 acres); Lettuce-22 ha (54 acres); Eggplants-11 ha (27 acres); Herbs and other vegetables-25 ha (62 acres) totaling 1736 ha or 4285 acres. These figures are broken down into the area per crop in Table 1.1.

Hydroponic (soilless) culture is used in growing the majority of greenhouse ornamentals. In North America (Canada, US, and Mexico) the average percentage of ornamental compared to vegetable greenhouse crops is 63% vs. 37% (Hickman, 2018) indicating that the area of hydroponic greenhouse growing is much larger than what is presented here for vegetables alone. The percentage of hydroponic ornamentals is even greater in other countries such as the Netherlands.

The latest figures for the US greenhouse area in 2017 were given by the US Census of Agriculture, 2017. Total greenhouse vegetable production was 1046 ha (2584 acres). Of this total, the area of tomatoes was 594 ha (1468 acres). There was no breakdown for the other crops. In 2015 greenhouse vegetable production in Mexico was 3676 ha (9084 acres) as published in *International Greenhouse Vegetable Production Statistics – 2018 Edition* by Gary W. Hickman. The total North American greenhouse vegetable production was reported to be 6396 ha or 15,883 acres.

Almost half of the greenhouse vegetable production area in the US is produced by ten companies. They have 435 ha (1078 acres) of the total production of 1046 ha (2584 acres) as reported in 2017. That is, they operate 42% of the greenhouse area in the US. The following is a list of these large greenhouse operations.

```
Nature Sweet (Desert Glory Ltd.) – 106 ha (262 acres) (AZ) (2017)
Winset Farms – 68 ha (168 acres) (CA) (2020)
Houweling's Group – 50 ha (124 acres) (CA) + 23 ha (58 acres) (UT) (2021)
Village Farms – 49 ha (122 acres) + 12 ha (30 acres) (TX) (2020)
Sunblest Farms – 36 ha (90 acres) (CO) (2000)
Intergrow – 38.5 ha (95 acres) (NY) (2019)
AppHarvest – 24.3 ha (60 acres) (KY) (2021)
Mastronardi Produce (Backyard Farms) – 17 ha (42 acres) (ME) (2017)
Mucci Farms – 20 ha (50 acres) (OH) (2020)
Nature Fresh Farms – 18 ha (45 acres) (OH) (2018)
```

TABLE 1.1
Greenhouse Vegetable Production Area, Canada 2017-2019

Province	Tomatoes Hectares (Acres)	Cucumbers Hectares (Acres)	Peppers Hectares (Acres)	Lettuce Hectares (Acres)	Eggplants Hectares (Acres)	Herbs Hectares (Acres)	*Other Hectares (Acres)	Totals Hectares (Acres)
				2017:				
British	108	44	155	4.3	1.5	6.3	2.9	322
Columbia	(267)	(109)	(383)	(10.5)	(3.7)	(15.6)	(7.2)	(795)
Ontario	436	322	395	4.5	8.3	0.3	2.2	1168
	(1077)	(795)	(976)	(11)	(20.5)	(0.74)	(5.4)	(2885)
Others	92	66	13	12	1.2	2.6	9	196
	(227)	(163)	(32)	(30)	(3)	(6.4)	(22.2)	(484)
Canada	636	432	563	21	11	9.1	14.1	1686
	(1571)	(1067)	(1391)	(52)	(27)	(22.7)	(34.8)	(4164)
				2018:				
British	104	45	148	5	1.4	4.2	6	314
Columbia	(257)	(111)	(365)	(12)	(3.4)	(10.4)	(14.8)	(775)
Ontario	460	343	400	5	8.7	0.34	2.9	1220
	(1136)	(847)	(988)	(12)	(21.4)	(0.84)	(7.2)	(3013)
Others	95	69	13	12	0.9	2.5	8.8	201
	(235)	(170)	(34)	(30)	(2.2)	(6.2)	(21.7)	(497)
Canada	659	457	561	22	11	7	17.7	1736
	(1628)	(1128)	(1386)	(54)	(27)	(18)	(44)	(4285)
				2019:				
British	96.3	45.7	144	5.4	1.2	7.6	2.8	303
Columbia	(238)	(113)	(356)	(13)	(3)	(19)	(7)	(749)
Ontario	456	368	399	6.7	8.4	0.4	1.1	1240
	(1126)	(909)	(986)	(16.5)	(21)	(1)	(2.7)	(3062)
Others	94	70.4	14	19.6	1.1	2.5	10.5	212
	(232)	(174)	(34.5)	(48.4)	(2.7)	(6.2)	(26)	(524)
Canada	646.3	484	557	31.7	10.7	10.5	14.4	1755
	(1596)	(1196)	(1376)	(78)	(26.7)	(26.2)	(36)	(4335)

*Other: Other Greenhouse Vegetable Crops – Chinese vegetables and leafy greens.

Source: Statistics Canada. Table 32-10-0456-01 Production and value of greenhouse vegetables

1.2.2 World Greenhouse Vegetable Industry

While there are many statistics reporting areas of greenhouse vegetable production throughout the world, it is important to recognize that often such statistics include all protective structures, such as high plastic tunnels, shade structures, and any structures that will extend the growing season of plants. Many of these are not greenhouses with environmental control systems such as heating, cooling, nutrient systems with drip irrigation, protection against pests, and other components to modify the internal environment to achieve optimal conditions for the crop grown. In addition, greenhouses in many countries may still use soil and not a soilless or hydroponic system.

A recent publication by Gary W. Hickman, *International Greenhouse Vegetable Production Statistics* – 2018 Edition, claims world soilless/hydroponic vegetable production is about 95,000 ha (235,000 acres). Hickman also points out that commercial greenhouse vegetable production is estimated at 498,000 ha (1.23 million acres).

Greenhouse hydroponic production must be considered as using a hydroponic system, not just covering the existing soil with a very lightweight poly structure such as poly tunnels and plastic low tunnels and applying water with some nutrients by a drip irrigation system, such as in areas like the Canary Islands, Spain, China, and Mexico. For example, Hickman points out that Mexico is producing about 3770 ha (9300 acres) of natural ventilated, unheated, high-tunnel structures of plastic covered metal structures with insect sidewalls. These "greenhouses" often have computerized irrigation and fertilization systems, but are growing in the local soil. As a result, they cannot be termed "hydroponic."

The largest Mexican hydroponic greenhouse operation is Bionatur Greenhouses in Jocotitlan, Mexico. They operate 200 acres or 80 ha growing tomatoes with 1000 employees. There are numerous other hydroponic greenhouse vegetable production facilities, such as Agros S.A. presently 17 ha or 42 acres in the state of Queretaro.

Holland, on the other hand, has 4865 ha (12,022 acres) of hydroponic vegetable production with sophisticated, high-technology greenhouses of metal and glass with computer-controlled environments. Other statistics report an area of 10,000 ha (25,000 acres), but that would include flower production. While Holland is still the largest, Spain now has about 4000 ha; however, the greenhouse structures there are much lower-cost polyethylene structures unlike most Dutch glass greenhouses. Belgium in 2007 had about 1430 ha (3530 acres). Germany in 2015 had about 1204 ha or 2975 acres according to statistics gathered by Hickman.

Further statistics presented by Hickman (2019) indicate in 2016 Australia greenhouse production was 500 ha (1230 Ac). NFT, rockwool and coco coir cultures are the principal hydroponic methods employed. The greater portion of hydroponic growers is located in New South Wales and Victoria.

Nichols and Christie (2008) reported in *Practical Hydroponics & Greenhouses* that, in 2007 Japan had 52,000 ha of greenhouses, mainly of plastic, with only 5% glass, but only 1500 ha (3%) were in a hydroponic system.

The largest growers in Australia include Costa Tomatoes in Guyra, NSW, with 30.2 ha (75 acres) presently expanding to 40 ha (99 acres). In Two Wells, near Adelaide, South Australia, d'VineRipe is located, which has 43 ha (106 acres). Flavorite in Warragul, Victoria, has 26 ha (64 acres), presently expanding by 4.5 ha (11 acres) for a total of 30.5 ha (75 acres). Sundrop Farms in Port Augusta, South Australia, has a 20-hectare (50-acre) greenhouse using a solar tower to produce energy for the greenhouse operation. These greenhouses grow principally tomatoes and peppers.

The largest greenhouse operation in New Zealand is NZ Hothouse, Drury, near Auckland. They have 20 ha (~50 acres) of Venlo glasshouses growing mainly tomatoes with some cucumbers in rockwool. They supply New Zealand supermarkets and export to Canada, the United States, Australia, Singapore, Japan, Taiwan, and Oceania.

Hydroponics is now used in almost every country in the world. Hickman, in his study of greenhouse vegetable production, reported information on 130 countries that produce greenhouse vegetables commercially. While the majority of this greenhouse vegetable production is in the soil, hydroponics is generally also part of this industry, even if on a smaller scale. Even countries such as Turkey in 2014 claim 65,000 ha (160,500 acres) of greenhouse production. As mentioned earlier, such as in the case of Spain and Mexico, a large part of that production would be in plastic tunnels and low-profile cold frames that may be misnamed greenhouses. Hickman (2019) reported almost 30,000 ha (74,100 acres) of this was plastic greenhouses with 8114 ha (20,042 acres) glass greenhouses. Their principal production is tomatoes, cucumbers, peppers, watermelons, and eggplants.

Greenhouse vegetable area in Russia, from statistics reported by Hickman (2018), had increased from 1840 ha (4547 acres) in 2012 to 2931 ha (7243 acres) in 2014.

250

100

Israel

Country	Name	Hectares	Acres
Morocco	Group Azura	751	1856
Mexico	Desert Glory	405	1000
Mexico	Melones	350	865
China	Le Gaga	263	649
Mexico	Agricola la Primavera	162	400
Russia	Yuzhny	148	366
Canada	Petro Veg. Co.	135	334
Mexico	Divemex	135	334
Mexico	Bioparques de Occidente	130	321
Russia	Agrikombinat Moskovsky	120	300
Mexico	Grupo Batiz-Wilson Batiz	115	284
USA	Nature Sweet Arizona	106	265
Netherlands	Royal Pride	102	252

TABLE 1.2 Large World Greenhouse Vegetable Operations

In arid regions of the world, such as Mexico and the Middle East, hydroponic complexes combined with desalination units are being developed to use sea water as a source of fresh water. With less expensive desalination equipment, such as reverse osmosis (RO), water can be generated in these arid regions at an economically feasible cost for use in greenhouses. The complexes are located near the ocean and plants are often grown in the existing sand.

Global Greenhouse Vegetable Area-By Continent 2017 (Compiled by Hickman, 2018)

Europe	173,561 ha. (428,879 acres)
South America	12,502 ha. (30,893 acres)
North America	7,288 ha. (18,009 acres)
Asia	224,974 ha. (555,923 acres)
Africa	36,993 ha. (91,412 acres)
Oceania	2,036 ha. (5,031 acres)

Gilad Desert Produce

Large world greenhouse vegetable operations (Table 1.2) are from numerous sources that were compiled by Hickman (2018).

This list of the largest greenhouse operations in the world may not all use hydroponic culture. Desert Glory, Petro Veg. Co., and Nature Sweet Farms use only hydroponic culture. The following list in Table 1.3 is the area of soilless or hydroponic culture in greenhouses in some countries.

1.3 THE FUTURE

In a relatively short period of time, over about 65 years, hydroponics has adapted to many situations, from outdoor field culture and indoor greenhouse culture to highly specialized culture in the space program. It is a space-age science, but at the same time can be used in developing countries of the Third World to provide intensive food production in limited area. Its only restraints are sources of fresh water and nutrients. In areas where fresh water is not available, hydroponics can use seawater through desalination. Therefore, it has potential application in providing food in areas having vast regions of nonarable land, such as deserts. Hydroponic operations can be located along coastal

TABLE 1.3
Soilless/Hydroponic Greenhouse Vegetable Production Area

Country	Hectares	Acres	
China	1,250	3,100	
Japan	1,500	3,700	
Turkey	500	1,235	
Italy	4,000	10,000	
Morocco	426	1,053	
Netherlands	4,600	11,300	(some area is not soilless)
Mexico	4,305	10,638	(some area is not soilless)
New Zealand	688	1,700	(95% is soilless culture)
U.S.A.	574	1,418	
United Kingdom	89	220	
South Africa	75	185	
Taiwan	35	86	
Singapore	30	74	
Canada	1,141	2,852	

Source: Gary W. Hickman, 2011, Greenhouse Vegetable Production Statistics.

regions in combination with petroleum-fueled, solar, or atomic desalination units, using the beach sand as the medium for growing the plants.

Hydroponics is a valuable culture to grow fresh vegetables in countries having little arable land and those that are very small in area yet have a large population. It could also be particularly useful in some smaller countries whose chief industry is tourism.

In such countries tourist facilities, such as resort hotels, can grow their own products instead of importing them many thousands of miles away, with long shipping periods. Typical examples of such regions are the West Indies and Hawaii, which have a large tourist industry and very little farm land in vegetable production.

Hydroponic greenhouse operations will be linked with industries having waste heat or alternative sources of energy. Such cogeneration projects already exist in California, Colorado, Nevada, Pennsylvania, and Utah. Anaerobic digesters of animal waste products can have hydroponic greenhouses associated with them in the Midwest where lots of dairy farms exist. The anaerobic digesters can generate heat and electricity. Electric power generating stations use water in their cooling towers. This heated water can be used both for heating the greenhouse and providing distilled water free of minerals for the growing of plants in recirculation systems. This clean water is of particular advantage to growers in areas normally having hard raw water. In most of the sun-belt locations where sunlight is favorable to high production of vegetables, waters are very hard with high levels of minerals, which are often in excess of normal plant requirements. The hard water also creates problems with corrosion of equipment, plugging of cooling pads, fogging systems, and structural breakdown of growing media.

With the introduction of new technology in artificial lighting, the growing of plants using artificial lighting will become economically feasible, especially in the more northern latitudes where sunlight is limited during the year, from late fall to early spring. During this period, of course, the prices for produce are much higher than in summer months. The new LED lights have this potential. Heat generated from the lights could be used to supplement the heating of the growing operation.

There are many locations in western North America having geothermal sources of heat. Such sites exist in Alaska, California, Colorado, Idaho, Montana, Oregon, Utah, Washington, Wyoming,

and British Columbia. In the future, large greenhouses should be located close to geothermal sites to utilize the heat, as is presently done in Hokkaido, Japan.

At present, a lot of research is being carried out to develop hydroponic systems for the growing of vegetables on the space station. Closed-loop recirculation systems are being designed and tested to operate under microgravity (very low gravity) environments. Such hydroponic systems will grow food to nourish astronauts on long space missions.

In large cities where fresh vegetables are transported often long distances from their growing facilities, there is potential for hydroponic greenhouse roof-top gardens. In a recent issue of *Scientific American* (November 2009), an article was written by Despommier (2009) describing how vertical high-rise buildings of 30 stories could grow produce within our large cities. Hydroponic systems would be used in conjunction with solar cells and incineration of plant waste to create power, and treated wastewater from the city would irrigate the plants. Sunlight and artificial lighting would provide light.

The most recent commercial development over the past ten years is the growing of commercial vegetable crops in *Indoor Vertical Farms* (VF). This is being termed the future of vegetable production within large cities or nearby in urban areas. These VFs now exist in North America, Europe, Middle East, Southeast Asia, Japan, Taiwan, and China. Vertical farms are discussed in Chapter 14.

1.4 SUITABLE SITE CHARACTERISTICS

When considering a hydroponic greenhouse site location, try to meet as many of the following requirements as possible to improve success.

- 1. In northern latitudes, a site that has full east, south, and west exposure to sunlight with a windbreak on the north.
- 2. An area that is as near level as possible or one that can be easily leveled.
- 3. Good internal drainage with minimum percolation rate of 1 in./h.
- 4. Availability of natural gas, three-phase electricity, telephone, and good-quality water, with capability to supply at least one-half gallon of water per plant per day. If the raw water is high in salts, an RO desalination unit will be needed.
- 5. Location on or near a main road close to a population center for wholesale market and retail market at the greenhouses if one chooses to sell retail.
- 6. Location close to residence for ease of checking the greenhouse during extremes of weather. All modern computer-controlled greenhouses have alarm and call-up systems to alert the grower. Parameters can also be checked through a laptop computer or mobile phone.
- 7. North–south oriented greenhouses with rows also north–south in northern latitudes.
- 8. A region that has a maximum amount of sunlight.
- 9. Areas not having excessive strong winds.
- 10. Areas that are not of high water table or in a flood plain. Fill would be required in such areas, which will add to capital costs.

1.5 SOIL VERSUS SOILLESS CULTURE

The large increases in yields under hydroponic culture over that of soil may be due to several factors. In some cases, the soil may lack nutrients and have poor structure; therefore, soilless culture would be very beneficial. The presence of pests or diseases in the soils greatly reduces overall production. Under greenhouse conditions, when environmental conditions other than the medium are similar for both soil and soilless culture, the increased production of tomatoes grown hydroponically is usually

TABLE 1.4 Advantages of Soilless Culture versus Soil Culture

Cultural Practice	Soil Culture	Soilless Culture
Sterilization of growing medium	Steam, chemical fumigants; labor intensive; time required is lengthy; minimum 2–3 wk	Steam, chemical fumigants with some systems; others can use bleach or HCl; short time needed to sterilize
Plant nutrition	Highly variable, localized deficiencies: often unavailable to plants because of poor soil structure or <i>p</i> H; unstable conditions; difficult to sample, test, and adjust	Controlled; relatively stable; homogeneous to all plants; readily available in sufficient quantities; good control of <i>p</i> H; easily tested, sampled, and adjusted
Plant spacing	Limited by soil nutrition and available light	Limited only by available light; making closer spacing possible; increased number of plants per unit area, resulting in more efficient use of space and greater yields per unit area
Weed control cultivation	Weeds present, cultivate regularly	No weeds, no cultivation
Diseases and soil inhabitants	Many soil-borne diseases, nematodes, insects, and animals, which can attack crops; frequent use of crop rotation to overcome buildup of infestation	No diseases, insects, animals in medium; no need for crop rotation
Water	Plants often subjected to water stress because of poor soil-water relations, soil structure, and low water-holding capacity. Saline waters cannot be used. Inefficient use of water; much is lost as deep percolation past the plant root zone and also by evaporation from the soil surface	No water stress. Complete automation by use of moisture-sensing devices and a feedback mechanism. Reduces labor costs, can use relatively high saline waters, efficient water use, no loss of water to percolation beyond root zone or surface evaporation; if managed properly, water loss should equal transpirational loss
Fruit quality	Often fruit is soft or puffy because of potassium and calcium deficiencies. This results in poor shelf life	Fruit is firm, with long shelf life. This enables growers to pick vine-ripened fruit and ship it long distances. In addition, little, if any, spoilage occurs at the supermarket. Some tests have shown higher Vitamin A content in hydroponically grown tomatoes than in those grown in soil
Fertilizers	Use large quantities over the soil, nonuniform distribution to plants, large amount leached past plant root zone (50–80%), inefficient use	Use small quantities, uniformly distributed to all plants, no leaching beyond root zone, efficient use
Sanitation	Organic wastes used as fertilizers onto edible portions of plants cause many human diseases	No biological agents added to nutrients; no human disease organisms present on plants
		(continued)

TABLE 1.4 (Continued)
Advantages of Soilless Culture versus Soil Culture

Cultural Practice	Soil Culture	Soilless Culture
Transplanting	Need to prepare soil, uproot plants, which leads to transplanting shock. Difficult to control soil temperatures and disease organisms, which may retard or kill transplants	No preparation of medium required before transplanting; transplanting shock minimized, faster "take" and subsequent growth. Medium temperature can be maintained optimum. No disease present
Plant maturity	Often slowed by non-optimum conditions	With adequate light conditions, plant can mature faster under a soilless system than in soil
Permanence	Soil in a greenhouse must be changed regularly every several years since fertility and structure break down	No need to change medium in gravel, sand, or water cultures; no need to fallow. Sawdust, peat, coco coir, vermiculite, perlite, rockwool may last for several years between changes with sterilization
Yields	Greenhouse tomatoes 15-20 lb/yr/plant	Greenhouse tomatoes 50-70 lb/yr/plant

20–25%. Such greenhouses practice soil sterilization and use adequate fertilizers; as a result, many of the problems encountered under field conditions in soil would be overcome. This would account for the smaller increases in yields obtained by soilless culture under greenhouse conditions over the very striking 4–10 times increase in yields obtained by soilless culture outdoors over conventional soil-grown conditions.

Specific greenhouse varieties have been bred to produce higher yields under greenhouse culture than field-grown varieties could under the same conditions. These greenhouse varieties cannot tolerate the daily temperature fluctuations of outdoor culture; therefore, their use is restricted to greenhouse growing. Nonetheless, given optimum growing conditions of hydroponic greenhouse culture, they will far out-yield field varieties. The principal vegetable crops grown in hydroponic greenhouse culture include tomatoes, cucumbers, peppers, eggplants, lettuce and other leafy greens and herbs.

These greenhouse varieties have also been bred to resist or tolerate diseases of the foliage and roots, thereby increasing production. Now rootstocks are green grafted to tomatoes, peppers, and eggplants. The tomato root stock is more vigorous than the scion (commercial variety) and resists root diseases.

The main disadvantages of hydroponics are the high initial capital cost; some diseases caused by organisms such as *Fusarium* and *Verticillium*, which can spread rapidly through the system; and the complex nutritional problems encountered. Most of these disadvantages can be overcome by rootstocks, new varieties having more disease resistance, and better nutrient testing, devices.

Overall, the main advantages of hydroponics over soil culture are more efficient nutrition regulation, availability in regions of the world having nonarable land, efficient use of water and fertilizers, ease and low cost of sterilization of the medium, and higher-density planting, leading to increased yields per acre (Table 1.4).

REFERENCES

Dispommier, D. 2009. *The Rise of Vertical Farms*, Scientific American, Inc., Nature Publishing Group, New York, NY, pp. 80–87.

- Hickman, G.W. 2011. *Greenhouse Vegetable Production Statistics: A Review of Current Data on the International Production of Vegetables in Greenhouses*, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 72.
- Hickman, G.W. 2018. International Greenhouse Vegetable Production Statistics: A Review of Currently Available Data on the International Production of Vegetables in Greenhouses, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 170.
- Hickman, G.W. 2019. World Greenhouse Vegetable Statistics-UPDATES, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 39.
- Nichols, M. and B. Christie. 2008. Greenhouse production in Japan, *Practical Hydroponics & Greenhouses*, Jan./Feb. 2008. Casper Publ. Pty. Ltd., Narrabeen, Australia.

Dispommier, D. 2009. The Rise of Vertical Farms, Scientific American, Inc., Nature Publishing Group, New York, NY, pp. 80–87.

Hickman, G.W. 2011. Greenhouse Vegetable Production Statistics: A Review of Current Data on the International Production of Vegetables in Greenhouses, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 72.

Hickman, G.W. 2018. International Greenhouse Vegetable Production Statistics: A Review of Currently Available Data on the International Production of Vegetables in Greenhouses, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 170.

Hickman, G.W. 2019. World Greenhouse Vegetable Statistics-UPDATES, Cuesta Roble Greenhouse Consultants, Mariposa, CA, p. 39.

Nichols, M. and B. Christie. 2008. Greenhouse production in Japan, Practical Hydroponics & Greenhouses, Jan./Feb. 2008. Casper Publ. Pty. Ltd., Narrabeen, Australia.

Plant Nutrition

Arnon, D.I. 1950. Inorganic micronutrient requirements of higher plants. Proc. of the 7th Int. Bot. Cong., Stockholm.

Arnon, D.I. 1951. Growth and function as criteria in determining the essential nature of inorganic nutrients. E. Truog (Ed.), Mineral Nutrition of Plants, University of Wisconsin Press, Madison, WI, pp. 313–341.

Arnon, D.I. and P.R. Stout, 1939. The essentiality of certain elements in minute quantity for plants with special reference to copper. Plant Physiology 14: 371–375.

Buckman, H.O. and N.C. Brady. 1984. The Nature and Properties of Soils. 9th Ed., Macmillan, New York. Epstein, E. and A.J. Bloom. 2005. Mineral Nutrition of Plants: Principles and Perspectives, 2nd Ed., Sinauer Associates, Sunderland, MA.

Gauch, H.G. 1972. Inorganic Plant Nutrition, Dowden, Hutchinson and Ross, Stroudsburg, PA.

Kramer, P.J. 1969. Plant and Soil Water Relationships: A Modern Synthesis, McGraw-Hill, New York, Roorda van Eysinga, J.P.N.L. and K.W. Smilde. 1980. Nutritional Disorders in Glasshouse Tomatoes, Cucumbers and Lettuce, Center for Agricultural Publishing and Documentation, Wageningen, The Netherlands. Salisbury, F.B. and C. Ross. 1992. Plant Physiology, Wadsworth, Belmont, CA.

Sprague, H.B. (Ed.). 1964. Hunger Signs in Crops: A Symposium, 3rd Ed., David McKay, New York.

The Nutrient Solution

Adams, P. 1980. Nutrient uptake by cucumbers from recirculating solutions. Acta Hort. 98: 119–126. Alt, D. 1980. Changes in the composition of the nutrient solution during plant growth—an important factor in soilless culture. Proc. of the 5th Int. Congress on Soilless Culture, Wageningen, May 1980, pp. 97–109. Runia, W.T. and S. Boonstra. 2004. UV-Oxidation technology for disinfection of recirculation water in protected cultivation. Acta Horticulturae, Volume 361: 194–200.

Schwarz, M. 1968. Guide to commercial hydroponics. Jerusalem: Israel Univ. Press.

Spensley, K., G.W. Winsor and A.J. Cooper. 1978. Nutrient film technique crop culture in flowing nutrient solution. Outlook on Agriculture. 9: 299–305.

Steiner, A.A. 1980. The selective capacity of plants for ions and its importance for the composition and treatment of the nutrient solution. Proc. of the 5th Int. Congress on Soilless Culture, Wageningen, May 1980, pp. 83–95.

Ulises Durany, Carol. 1982. Hidroponia—cultivo de plantas sin tierra, 4th ed. Barcelona, Spain: Editorial Sintes, S.A. 106 pp.

Van Os E.A. 1994. Closed growing systems for more efficient and environmental friendly production. Acta Horticulturae, Volume 361: 194–200.

Welleman, Ko. 2008a. Disinfection of drain water. 6th Curso Y Congreso Internacional de Hidroponia en Mexico. April 17–19, 2008. Toluca, Mexico.

Welleman, Ko. 2008b. Systems for fertilizer dilution and ways to diversity of water drop drippers and ways to distribute solutions across a greenhouse. 6th Curso Y Congreso Internacional de Hidroponia en Mexico. April 17–19, 2008. Toluca, Mexico.

Winsor, G.W., P. Adams and D. Massey. 1980. New light on nutrition. Suppl. Grower. 93(8): 99, 103.

Withrow, R.B. and A.P. Withrow. 1948. Nutriculture, Lafayette, IN: Purdue Univ. Agr. Expt. Stn. Publ. S.C. 328.

The Medium

Broad, J. 2008a. Rootzone environment of vine crops and the relationship between solar radiation and irrigation. 6th Curso Y Congreso Internacional de Hidroponia en Mexico. April 17–19, 2008. Toluca, Mexico.

Broad, J. 2008b. Greenhouse environment control, humidity and VPD. 6th Curso Y Congreso Internacional de Hidroponia en Mexico. April 17–19, 2008. Toluca, Mexico.

Schwarz, M. 1968. Guide to commercial hydroponics. Jerusalem: Israel Univ. Press.

Smith, D.L. 1987. Rockwool in horticulture. London: Grower Books.

Steiner, A.A. 1968. Soilless culture. Proc. of the 6th Coll. Int. Potash Inst., Florence, pp. 324-41.

Victor, R.S. 1973. Growing tomatoes using calcareous gravel and neutral gravel with high saline water in the Bahamas. Proc. of the 3rd International Congr. on Soilless Culture. Sassari, Italy, May 7–12, 1973, pp. 213–17.

Water Culture

Arano, C.A. 1976a. Raciones hidroponicas. Buenos Aires, Argentina: La Serenisima 29: 13-19.

Arano, C.A. 1976b. Forraje verde hidroponico (FVH). La Serenisima 35:19.

Arano, C.A. 1998. Forraje verde hidroponico y otras tecnicas de cultivos sintierra. Buenos Aires, Argentina. p. 397.

Collins, W.L. and M.H. Jensen. 1983. Hydroponics – Technology Overview. Environmental Research Laboratory, University of Arizona, Tucson, AZ.

Jensen, M.H. 1980. Tomorrow's agriculture today. Am. Veg. Grower 28(3): 16-19, 62, 63.

Jensen, M.H. and W.L. Collins. 1985. Hydroponic vegetable production. Hort. Reviews 7: 483-557.

Mohyuddin, M. 1985. Crop cultivars and disease control. Hydroponics Worldwide: State of the Art in Soilless Crop Production, Ed., Adam J. Savage. Honolulu, HI: Int. Center for Special Studies, pp. 42–50.

Valdivia Benavides, V.E. 1997. Forage or green grass production. Int. Conf. of Commercial Hydroponics. Aug. 6–8, 1997. Univ. La Molina, Lima, Peru. Pp. 87–94.

Vincenzoni, A. 1976. La colonna di coltura nuova tecnica aeroponica. Proc. of the 4th Int. Congress on Soilless Culture, Las Palmas, Oct. 25–Nov. 1, 1976.

Nutrient Film Technique

Aponte, A. 2011. Cultivos protegidos con tecnica hidroponica y nutricion bio-organica. Proc. Tercera Congreso Internacional de Hidroponia, Costa Rica, April 13–16, 2011.

Burrage, S.W. 1992. Nutrient film technique in protected cultivation. Acta Horticulturae (323): 23–38.

Cooper, A.J. 1973. Rapid crop turn-round is possible with experimental nutrient film technique. The Grower *79:* 1048–51.

Cooper, A.J. 1985. New ABC's of NFT. A.J. Savage (Ed.), Hydroponics Worldwide: State of the Art in Soilless Crop Production. Int. Center for Special Studies, Honolulu, HI, pp. 180–185.

Cooper, A.J. 1987a. Hydroponics in infertile areas: Problems and techniques. Proc. of the 8th Ann. Conf. of the Hydroponic Society of America, San Francisco, CA, Apr. 4, 1987, pp. 114–121.

Cooper, A.J. 1987b. NFT developments and hydroponic update. Proc. of the 8th Ann. Conf. of the Hydroponic Society of America, San Francisco, CA, April 4, 1987, pp. 1–20.

Edwards, K. 1985. New NFT breakthroughs and future directions. A.J. Savage (Ed.), Hydroponics Worldwide: State of the Art in Soilless Crop Production, Int. Center for Special Studies, Honolulu, HI, pp. 42–50.

Gilbert, H. 1996. Hydroponic nutrient film technique: Bibliography Jan. 1984-Mar. 1994. DIANE Publishing Co., Darby, PA, p. 54.

Goldman, R. 1993. Setting up a NFT vegetable production greenhouse. Proc. of the 14th Ann. Conf. on Hydroponics. Hydroponic Society of America, Portland, Oregon, Apr. 8–11, 1993, pp. 21–23.

Resh, H.M. 1993. Outdoor hydroponic watercress production. Proc. of the 14th Ann. Conf. on Hydroponics. Hydroponic Society of America, Portland, Oregon, Apr. 8–11, 1993, pp. 25–32.

Schippers, P.A. 1977. Soilless culture update: Nutrient flow technique. American Vegetable Grower 25(5): 19, 20, 66.

Schippers, P.A. 1980. Hydroponic lettuce: the latest. American Vegetable Grower 28(6): 22, 23, 50.

Gravel Culture

Schwarz, M., and V. Vaadia. 1969. Limestone gravel as growth medium in hydroponics. Plant and Soil 31: 122–128.

Victor, R.S. 1973. Growing tomatoes using calcareous gravel and neutral gravel with high saline water in the Bahamas. Proc. Of Int. Working Group in Soilless Culture Congress, Las Palmas, 1973.

Withrow, R.B., and A.P. Withrow. 1948. Nutriculture. Purdue Univ. Agr. Expt. Stn. Publ. S.C. 328, Lafayette, IN.

Sand Culture

Fontes, M.R. 1973. Controlled-environment horticulture in the Arabian Desert at Abu Dhabi. HortScience 8: 13–16.

Hodges, C.N. and C.O. Hodge. 1971. An integrated system for providing power, water and food for desert coasts. HortScience 6: 30–33.

Jensen, M.H. 1971. The use of polyethylene barriers between soil and growing medium in greenhouse vegetable production. Proc. of the 10th Natl. Agr. Plastics Conf., Ed. J.W. Courter, Chicago, IL., Nov. 2–4, 1971, pp. 144–150.

Jensen, M.H., H.M. Eisa and M. Fontes. 1973. The pride of Abu Dhabi. American Vegetable Grower, Nov. 1973, 21(11): 35, 68, 70.

Jensen, M.H. and N.G. Hicks. 1973. Exciting future for sand culture. American Vegetable Grower 21(11): 33, 34, 72, 74.

Jensen, M.H. and M.A. Teran. 1971. Use of controlled environment for vegetable production in desert regions of the world. HortScience 6: 33–36.

Massey, P.H., Jr. and Y. Kamal. 1974. Kuwait's greenhouse oasis. American Vegetable Grower 22(6): 28, 30.

Sawdust Culture

Maas, E.F. and R.M. Adamson. 1971. Soilless Culture of Commercial Greenhouse Tomatoes. Can. Dept. Agric. Publ. 1460, Information services, Agriculture Canada, Ottawa, Canada.

Mason, E.B.B. and R.M. Adamson. 1973. Trickle Watering and Liquid Feeding System for Greenhouse Crops, Can. Dept. Agric. Publ. 1510, Information Services, Agriculture Canada, Ottawa, Canada.

Rockwool Culture

Bakker, J.C. 1989. The effects of temperature on flowering, fruit set and fruit development of glasshouse sweet pepper (*Capsicum annum L*). Journal of Horticultural Science 64 (3): 313–320.

Bijl, J. 1990. Growing commercial vegetables in rockwool. Proc. of the 11th Ann. Conf. on Hydroponics, Hydroponic Society of America, Vancouver, B.C., Mar. 30–Apr. 1, 1990, pp.18–24.

Broad, J. 2008. Root zone environment of vine crops and the relationship between solar radiation and irrigation. 6th Curso Y Congreso Internacional de Hidroponia en Mexico, Toluca, Mexico, Apr. 17–19, 2008.

Graves, C.J. 1986. Growing plants without soil. The Plantsman, London, UK, May 1986, pp. 43-57.

Hochmuth, G.J. 1992. Production and economics of rockwool tomatoes in Florida. Proc. of the 13th Ann. Conf. on Hydroponics, Hydroponic Society of America, Orlando, FL, Apr. 9–12, 1992, pp. 40–46.

Marlow, D.H. 1993. Greenhouse crops in North America: A Practical Guide to Stonewool Culture, Grodania A/S, Milton, Ont., Canada, p. 121.

Ryall, D. 1993. Growing greenhouse vegetables in a recirculation rockwool system. Proc. of the 14th Ann. Conf. on Hydroponics, Hydroponic Society of America, Portland, OR, Apr. 8–11, 1993, pp. 33–39.

Smith, D.L. 1986. Peppers & Aubergines, Grower Guide No. 3. p. 92. London: Grower Books.

Smith, D.L. 1987. Rockwool in Horticulture, Grower Books, London, p. 153.

Statistics Canada. 2008. Canada Census of Agriculture. Agriculture Division, Horticultural Unit, Ministry of Industry. Publication 22-202-XIB, Ottawa, Ont. Canada.

Coco Coir Culture

Anonymous. *Cocus nucifera*, coconut: taxonomy, brief facts, ecology, growth stages, anatomy of coconut at GeoCheBio, www.geochembio.com/biology/organisms/coconut (accessed July 13, 2011).

Gunn, B.F. 2004. The phylogeny of the Cocoeae (Arecaceae) with emphasis on *Cocos nucifera*. Annals of the Missouri Botanical Garden 91(3): 505–522.

Lindhout, G. 2010. Polish nursery Mularski cultivating on Forteco profit for five years already,

www.freshplaza.com (accessed July 13, 2011).

Wikipedia. http://en.wikipedia.org/wiki/Coconut

Woodroof, J.G. 1979. Coconuts, Production, Processing, Products. 2nd Ed., Avi Publishing Co. Inc., Westport, CT.

Greenhouse Environmental Control and Automation

Acme Engineering & Mfg. Corp. 1979. Controlled environment equipment for greenhouses. Acme Engineering & Mfg. Corp. Muskogee, OK. Form C29H, pp. 12. www.acmefan.com

Bartok, J. Jr. and V. Grubinger. 2019. Horizontal air flow is best for greenhouse air circulation. Farm-Energy, April 3, 2019. https://farm-energy.extension.org/horizontal-air-flow-is-best-for-greenhouse-air-circulation/(accessed December 7, 2020).

Broad, J. 2008. Greenhouse environmental control, humidity and VPD. 6th Curso Y Congreso Internacional de Hidroponia en Mexico, Toluca, Mexico, Apr. 17–19, 2008.

Bucklin, R.A., J.D. Leary, D.B. McConnell, and E.G. Wilkerson. 2013. Fan and pad greenhouse evaporative cooling systems. University of Florida IFAS Extension Circular 1135, p. 7.

Marcelis, L.F.M., Broekhuijsen, A.G.M., Meinen, E., Nijs, E.M.F.M., and Raaphorst, M.G.M., 2006.

Quantification of the growth response to light quantity of greenhouse grown crops.

https://doi.org/10.17660/ActaHortic.2006.711.9 (accessed December 16, 2020).

Runia, W.T. and S. Boonstra. 2004. UV-oxidation technology for disinfection of recirculation water in protected cultivation. Acta Horticulturae 361: 194–200.

Schineller, R. 2009. The Future of Sustainable Agriculture. Bacchus Press, Emeryville, CA. p. 11.

Sparks, B.D. 2018. Four keys to optimal air flow in the greenhouse. Greenhouse Grower, August, 2018, pp. 58, 60, 62.

Worley, J. 2014. Greenhouses heating, cooling and ventilation. Bulletin 792, Publ. by University of Georgia Extension, Newman, GA, p. 10.

Other Soilless Cultures

Broodley, J.W. and R. SheldrakeJr. 1964. Cornell "Peat-Lite" Mixes for Container Growing, Dept. Flor. and Orn. Hort., Cornell Univ. Mimeo Rpt.

Broodley, J.W. and R. Sheldrake, Jr. 1972. Cornell Peat-Lite Mixes for Commercial Plant Growing, Information Bulletin 43, Cornell Univ., Ithaca, NY.

Day, D. 1991. Growing in Perlite. Grower Digest No. 12, Grower Books, London, p. 35.

Gerhart, K.A. and R.C. Gerhart. 1992. Commercial vegetable production in a perlite system. Proc. of 13th Ann. Conf. on Hydroponics., Hydroponic Society of America, Orlando, FL, Apr. 9–12, 1992, pp. 35–39.

Laiche, A.J. and V.E. Nash. 1990. Evaluation of composted rice hulls and a light weight clay aggregate as components of container-plant growth media. Journal of Environmental Horticulture 8(1): 14–18.

Linardakis, D.K. and V.I. Manios. 1991. Hydroponic culture of strawberries in plastic greenhouse in a vertical system. Acta Horticulturae 287: 317–326.

Lucas, R.E., P.E. Riecke, and R.S. Farnham. 1971. Peats for Soil Improvement and Soil Mixes, Mich. Coop. Ext. Ser. Bull. No. E-516.

Matkin, O.A. and P.A. Chandler. 1957. The U.C. Type Soil Mixes, Section 5 in Calif. Agr. Exp. Sta. Man. 23. Munsuz, N., G. Celebi, Y. Ataman, S. Usta, and I. Unver. 1989. A recirculating hydroponic system with perlite and basaltic tuff. Acta Horticulturae 238: 149–156.

Resh, H.M. 1997. Column culture of vegetables and strawberries. Hidroponia Comercial Conferencia Internactional, Lima, Peru, 6–8 Agosto 1997, pp. 47–54.

Rodriguez Delfin, A. 1999. Sistema de cultivo en columnas. Conferencia Internacional de Hidroponia, Toluca, Mexico, 6–8 Mayo 1999.

Sangster, D.M. 1973. Soilless Culture of Tomatoes with Slow-Release Fertilizers. Agdex 291/518. Ontario Ministry of Agriculture, Ontario, Canada.

Sheldrake, R., Jr. and J.W. Broodley. 1965. Commercial Production of Vegetable and Flower Plants, Cornell Extension Bulletin 1065, Cornell University, Ithaca, NY.

Tropea, M. 1976. The controlled nutrition of plants, II – a new system of "vertical" hydroponics. Proc. of the 4th Int. Congr. on Soilless Culture, Las Palmas, pp. 75–83.

Vertical Indoor Farming

Bayley, J.E., M. Yu, and K. Frediani. 2011. Sustainable food production using high density vertical growing (verticrop). Acta Horticulturae 921: Symposium 10. IHC. International Society of Horticultural Science. Lisbon, Portugal 2010.

Despommier, D. 2009. The Rise of Vertical Farms. Scientific American Inc. Nature Publishing Group, New York, NY, pp. 80–87.

Despommier, D. 2010. The Vertical Farm. St. Martin's Press, New York, NY. pp. 305.

Despommier, D. 2015. Rationale for Vertical Farms. Essay posted August 2015.

www.verticalfarm.com/?page_id=36 (accessed December 6, 2020).

Despommier, D. 2018. Status of Vertical Farms 2018. Essay posted December 2018.

www.verticalfarm.com/?page id=75 (accessed December 6, 2020).

Frediani, K. 2010a. Feeding time at the zoo. The Horticulturist. The Institute of Horticulture, Enfield, Middlesex, UK, Apr. 2010, pp. 12–15.

Frediani, K. 2010b. Vertical plant production as a public exhibit at Paignton Zoo. Sibbaldia, The Journal of Botanic Garden Horticulture 8: 139–149. Royal Botanic Garden, Edinburgh, Scotland, UK.

Frediani, K. 2011a. High rise food. The Horticulturist. The Institute of Horticulture, Enfield, Middlesex, UK, Oct. 2011, pp. 18–20.

Frediani, K. 2011b. Sustainable food production in the modern zoo and its wider role in the time of global change! Proc. of the UK Controlled Environment Users' Group. 2011 Scientific Meeting, Greenhouse Technology and Practice 22, pp. 20–33.

Kozai, T., N. Genhua, and M. Takagaki. 2016. Plant Factory. Academic Press. p. 405.

Michael, C. 2017a. 9 Reasons Why Vertical Farms Fail. An Examination of Shuttered Vertical Farming Facilities. First Annual "Aglanta" Event Shines Light on "Shuttered" Farms. http://medium.com/brightagrotech/9-reasons-why-vertical-farms-fail-244deaecd770 (accessed December 6, 2020).

Michael, C. 2017b. Top 3 Reasons Why Vertical Farms Fail. www.igrow.news/igrownews/top-3-reasons-why-vertical-farms-fail (accessed December 6, 2020).

Podmerzig, D. 2016. Up!: Contribution of vertical farms to increase the overall energy efficiency of cities. PhD. Thesis. 2016. University of Graz, Vienna, Austria.

Tropical Hydroponics and Special Applications

Furukawa, G. 2000. Green Growers, Hawaii. Practical Hydroponics and Greenhouses 52: 21–24, Casper Publ. Pty. Ltd., Narrabeen, Australia.

Lim, E.S. 1985. Development of an NFT system of soilless culture for the tropics. Pertanika 8(1): 135–144, Universiti Pertanian Malaysia, Serdang, Malaysia.

Lunau, K. 2010. High-rise horticulture. Macleans, Canada. Nov. 18, 2010.

MacDonald, K. 2010. On a school rooftop, hydroponic greens for little gardeners, New York Times, Nov. 22, 2010.

MacIsaac, T. 2010. Rooftop greenhouse could revolutionize city schools. The Epoch Times, New York, Dec. 6, 2010.

Mills, D. 1999. Caribben Hydroponics. Practical Hydroponics and Greenhouses 49: 70–82, Casper Publ. Pty. Ltd., Narrabreen, Australia.

Resh, H.M. 1998. Oportunidades de la hidroponia en America Latina, Boletin de la Red Hidroponia, Univ. Agraria La Molina, Lima, Peru, No. 1. Oct.–Dec. 1998: 3–6.

Resh, H.M., A. Rodriguez Delfin, and O. Silberstein. 1998. Hydroponics for the people of Peru, The Growing Edge, Corvallis, OR, 9 (3), Jan./Feb. 1998: 74–81.

Rodriguez Delfin, A. 1999a. Sistema NFT modificado. Primero Congreso y Curso International de Hidroponia en Mexico, Toluca, Mexico, 6–8 Mayo 1999.

Rodriguez Delfin, A. 1999b. El cultivo hidroponico de raices y tuberculos. Primero Congreso y Curso International de Hidroponia en Mexico, Toluca, Mexico, 6–8 Mayo 1999.

Wilson, G. 2000. "Oh Farms" – Tropical greenhouse growing. Practical Hydroponics and Greenhouses 51: 58–72, Casper Publ. Pty. Ltd., Narrabeen, Australia.

Plant Culture

Black, L., et al., 2003. Grafting tomatoes for production in the hot-wet season. International Cooperators' Guide. Asian Vegetable Research & Development Center. Pub. No. 03-551, May. Republic of China: Taiwan.

Blanchard, D. 1997. A color atlas of tomato diseases, observation, identification and control. Manson Publishing, John Wiley & Sons, New York. 21 p.

Broad, J. 2008. Greenhouse environmental control, humidity and VPD. 6th Curso Y Congreso Internacional de Hidroponia en Mexico. April 17–19, 2008. Toluca, Mexico.

DeRuiter. 2019. A modified umbrella system for cucumber production. www.deruiterseeds.com/en-ca/resources/cultivation-insights/a-modified-umbrella-system-for-cucumber-production (accessed November 25, 2019).

El-Gizawy, A.M., P. Adams and M.H. Adatia. 1986. *Accumulation of calcium by tomatoes in relation to fruit age* . Acta Hort., 190: 261–266.

Hao, X., A.P. Papadopoulous, and S. Khosla. 2009. Lighting in high-wire cucumber production on raised-troughs: interactions with other growth factors. 6th Intl. Symp. on Light in Hort. Nov. 15–19, 2009, Tsukuba, Japan. P. 70 (Abstr.).

Hao, X., G. Wen, A.P. Papadopoulous, and S. Khosla. 2010. A twin-head "V" high-wire greenhouse cucumber production system for reducing crop start-up costs. HortTechnology 20(6): 963–970.

Hochmuth, R.C., L.L. Davis, and W.L. Laughlin. 2004. Evaluation of twelve greenhouse Beit- Alpha cucumber varieties and two growing systems. Acta Horticulturae 659: 461–464.

Lamb, E.M., N.L. Shaw, and D.J. Cantliffe. 2001. Beit-Alpha Cucumber: A New Greenhouse Crop for Florida. Univ. of Florida Extension HS-810, Gainsville, FL.

Malais, M. and W.J. Ravensberg. 1992. Knowing and Recognizing. Koppert B.V., Berkel En Rodenrijs, The Netherlands, p. 109.

Resh, H.M. 2009. Beit-Alpha (Persian/Middle Eastern or Japanese) cucumbers. The Growing Edge, Mar./Apr. 2009, pp. 43–48.

Rivard, C. and F. Louws. 2006. Grafting for Disease Resistance in Heirloom Tomatoes. North Carolina Coop. Ext. Service Bulletin AG-675, E07 45829, p. 8.

Sargent, S.A., S. Stapleton, and A. Fox. 2001. Postharvest handling considerations for greenhouse-grown Beit-Alpha cucumbers. The Vegetarian Newsletter, June, 2001.

Shaw, N.L. and D.J. Cantliffe. 2003. Hydroponically produced mini-cucumber with improved powdery mildew resistance. Proc. Florida State Hort. Soc., Univ. of Florida, Gainsville, FL.

Shaw, N.L., D.J. Cantliffe, J. Funes, and C. ShineIII. 2004. Successful Beit-Alpha cucumber production in the greenhouse using pine bark as an alternative soilless media. HortTechnology 14 (2): 289–294.

Vineland Research & Innovation Centre. 2017. Production practices-Vineland World Crops. Feeding diversity: Bringing world crops to market. www.feedingdiversity.vinelandresearch.com/asian-long-eggplants (accessed April 3, 2019).

Wittwer, S.H. and S. Honma. 1969. Greenhouse Tomatoes: Guidelines for Successful Production. Michigan State Univ. Press, East Lansing.