BIBLIOGRAPHY
LED Implementation for Growing Green Leafy Plants
1. Ahmad, M., N. Grancher, M. Heil, R.C. Black, B. Giovani, P. Galland, and D. Lardemer. 2002. Action spectrum for cryptochrome-dependent hypocotyl growth inhibition in Arabidopsis. Plant Physiol. 129:774-785.
2. Antignius, Y., S. Cohen, N. Mor, Y. Masika, and M. Lapidot. 1996. The effects of UV-blocking greenhouse covers on insects and insect-borne virus diseases. Plasticulture 112:4:15-21.
3. Barnes. C. and B Bugbee. 1991. Morphological responses of wheat to changes in phytochrome photoequilibrium. Plant Physiol. 97:369-365.
4. Barnes. C. and B Bugbee. 1992. Morphological responses of wheat to blue light. J. Plant Physiol. 139:339-342.
5. Baroli, I., G.D. Price, M.R. Badger, and S. von Caemmerer. 2008. The contribution of photosynthesis to the red light response of stomatal conductance. Plant Physiol. 146: 737 - 747.
6. Barta, D. J., T. W. Tibbitts, R. J. Bula, and R. C. Morrow. 1992. Evaluation of light emitting diode characteristics for space-based plant irradiation source. Adv. Space Res. 12:5:141-9.
7. Beccafichi, C., P. Benincasa, M. Guiducci, and F. Tei. 2003. Effect of crop density on growth and light interception in greenhouse lettuce. Acta Hort. 614:507-13.
8. Berkovitch, Y.A., P.V. Cheterkin, R.M. Wheeler, and J.C. Sager. 2004. Evaluating and optimizing horticultural regimes in space growth facilities. Adv. Space Res. 34:1612-8.
9. Both, A.J., D.E. Ciolkosz, and L.D. Albright. 2002. Evaluation of light uniformity underneath supplemental lighting. Acta Hort. 580:183-90.
10. Both, A.J., L.D. Albright, and R.W. Langhans. 1998. Coordinated management of daily PAR integral and carbon dioxide for hydroponic lettuce production. Acta Hort. 456:45-51.
11. Both, A.J., L.D. Albright, R.W. Langhans, B.G. Vinzant, and P.N. Walker. 1997. Electic energy consumption and PPFi output of nine 400 watt high pressure sodium luminaires and greenhouse application of the benefits. Acta Hort. 418:195-202.
12. Both, A.J., L.D. Albright, R.W. Langhans, R.A. Reiser, and B.G. Vinzant. 1997. Hydroponic lettuce production influenced by integrated supplemental light levels in a controlled environment agriculture facility: experimental results. Acta Hort. 418:45-51.
13. Brazaitytè, R., Ulinskaitè, P. Duchovskis, G. Samuolienè, J.B. Šikšnianienè, J Jankauskienè, G. Šabajeveienè, K. Baranauskis, G. Stanienè, G. Tamulaitis, Z. Bliznikas, and A. Žukauskas. 2006. Optimization of lighting spectrum for photosynthetic system and productivity of lettuce under light emitting diodes. Acta Hort 711: 183-7.
14. Briggs, W.R., and E. Huala. 1999. Blue-light photoreceptors in higher plants. Annu Rev. Cell. Dev. Biol. 15:33-62.
15. Briggs, W.R., and J.M. Christie. 2002. Phototropins 1 and 2: versatile plant blue-light receptors. Trends Plant Sci. 7:204-210.
16. Brown, C.S., A.C. Schuerger, and J.C. Sager. 1995.Growth and photomorphogenesis of pepper plants under red light emitting diodes supplemented with blue or far-red illumination. J. Amer. Soc. Hort. Sci. 120:808-813.
17. Bula, R.J. , R.C. Morrow, T.W. Tibbitts, D.J. Barta, R.W. Ignatius, and T.S. Martin. 1991. Light-emitting Diodes as a Radiation Source for Plants. HortScience 26: 203 - 205.
18. Caldwell, C.R. and S.J. Britz. 2006. Effect of supplemental ultraviolet radiation on the carotenoid and chlorophyll composition of green house-grown leaf lettuce (Lactuca sativa L.) cultivars. J. Food Comp. and Analysis. 19:637-44.
19. Cantliffe, D.J., Y. Sung, and W.M. Nascimento. 2000. Lettuce seed germination. Hort. Rev. 24:229-75.
20. Cashmore, A.R., J.A, Jarillo, Y. Wu, and D. Liu. 1999. Cryptochromes: blue light receptors for plants and animals. Science 284:760-5.
21. Castillon, A., H. Shen, and E. Huq. 2007. Phytochrome interacting factors: central players in phytochrome-mediated light signaling networks. Trends Plant Sci. 12:11:514-21.
22. Chabot, B.F., T. W. Jurik, and J. F. Chabot. 1979. Influence of Instantaneous and Integrated Light-Flux Density on Leaf Anatomyand Photosynthesis. Am. J. Bot. 66:8:940-945.
23. Challa, H. 2002. Reflections about research on supplementary lighting in greenhouse cultivation. Acta Hort. 580:265-7.
24. Chen, M. J. Chory, and C. Frankhauser. 2004. Light Signal transduction in higher plants. Ann. Rev. Genetics 38:87-117.
25. Contreras, S., D. Tay, and M. Bennett. 2005. Light and temperature interactions in promoting lettuce seed germination. HortScience 40: 1021 - 1022.
26. Da Costa, G.J.C. and J.L. Cuello. 2004. The phytometric system: a new concept of light measurement for plants. J. Illum. Eng. Soc. 33:34-42.
27. De Koning, J.C.M. 1997. Modelling the effect of supplementary lighting on produciton and light utilization efficiency of greenhouse crops. Acta Hort. 418:65-9.
28. De Pinheiro Henriques, A. R. and L. F. M. Marcelis. 2000. Regulation of Growth at Steady-state Nitrogen Nutrition in Lettuce (Lactuca sativa L.): Interactive Effects of Nitrogen and Irradiance. Ann. Bot. 86: 1073 - 1080.
29. Demmig-Adams, B., W.W. Adams III, and S.C. Grace. 1997. Physiology of light tolerance in plants. Hort. Rev. 18:215-46.
30. Demšar, J., J. Osvald, and D. Vodnik. 2004. The effect of light dependent application of nitrate on the growth of aeroponically grown lettuce (Lactuca sativa L.) J. Amer. Soc. Hort. Sci. 129:570-5.
31. Díaz, B.M, R. Biurrún, A. Moreno, M. Nebreda, and A. Fereres. 2006. Impact of ultraviolet-blocking plastic films on insect vectors of virus diseases infesting crisp lettuce. HortScience 41: 711 - 716.
32. Dickson, M.H. and S.E. Chua. 1963. Effect of flashing light on plant growth rate. Nature 198:4877: 305.
33. Dougher, T. A.O. and B.G. Bugbee. 2004. Long-term Blue Light Effects on the Histology of Lettuce and Soybean Leaves and Stems. J. Amer. Soc. Hort. Sci.129: 467 - 472.
34. Dougher, T. A.O. and B.G. Bugbee. 1998. Is blue light good or bad for plants? Life Support Biosphere Sci. 5: 129-136.
35. Dougher, T.A.O. 2001. Evidence for yellow light suppression of lettuce growth. Photochem. Photobiol. 73:208-12.
36. Dougher, T.A.O. and B.G. Bugbee. 2001. Differences in the response of wheat, soybean, and lettuce to reduced blue radiation. Photochem. Photobiol.73:199-207.
37. Dougher, T.A.O., C.L. Moore, and R.E. Gough. 2003. Effect of Light Quality on the Growth of Lettuce in Low Light. Acta Hort. 618:183-192.
38. Endo, T., D. Kawase, and F. Sato. 2005. Stromal over-reduction by high-light stress as measured by decreases in P700 oxidation by far-red light and its physiological relevance. Plant Cell Physiol. 46:5:775-81.
39. Erwin, J.E., C. Rohwer, and E. Gesick. 2006. Red:far red and photosynthetically active radiation filtering by leaves differs with species. Acta Hort. 711:195-9.
40. Eskins, K., K. Warner, and F.C. Felker. 1996. Light quality during early seedling development influences the morphology and bitter taste intensity of mature lettuce (Lactuca sativa) leaves. J. Plant Physiol. 447:709-13.
41. Fernández, A.P., P. Gil, I. Valkai, F. Nagy, and E. Schäfer. 2005. Analysis of the function of the photoreceptors phytochrome B and phytochrome D in Nicotiana plumbaginifolia and Aridopsis thaliana. Plant Cell Physiol. 46:5:790-6.
42. Fernandez, G.C.J. 2007. Design analysis of commonly used comparative horticultural experiments. Hortsci 42(5):1052-1068.
43. Ferrentinos, K.P., L.D. Albright, and D.V. Ramani. 2000. Economically optimum daily PAR integral and the CO2 concentration combinations as influenced by ventilation rates and natural lighting in greenhouse lettuce production. J. Agr. Engr. Res. 77(3):309-315.
44. Folta, K.M. and S.A. Maruhnich. 2007. Green light: a signal to slow down or stop. J. Exp. Bot. 58: 3099 - 3111.
45. Folta, K.M. 2004 Green light stimulates early stem elongation, antagonizing light-mediated growth inhibition. Plant Physiol. 135:1407-1416.
46. Folta, K.M. and K.S. Childers. (2008). Light as a growth regulator: Controlling plant biology with narrow-bandwidth solid-state lighting systems. HortScience, 43:1957–1964.
47. Folta, K.M., E.J. Leig, T. Durham, and E.P. Spalding. 2003. Primary inhibition of hypocotyl growth and phototropism depend differently on phototropin-mediated increases in cytoplasmic calcium induced by blue light. Plant Physiol. 133:1464-70.
48. Folta, K.M., L.L. Koss, R. McMorrow, H. Kim, J.D. Kenitz, R. Wheeler, and J.C. Sager. 2005. Design and fabrication of adjustable red-green-blue LED light arays for plant research. Plant Biol. 5:17.
49. Franklin, K.A., T. Allen, and G.C. Whitelam. 2007. Phytochrome A is an irradiance-dependent red light sensor. Plant J. 50:108-17.
50. Frantz, J.M., G. Ritchie, N.N. Cometti, J. Robinson, and B. Bugbee. 2004.
Exploring the Limits of Crop Productivity: Beyond the Limits of Tipburn in Lettuce. J. Amer. Soc. Hort. Sci. 129: 331 - 338.
51. Fujiwara, K., T. Sawada, Y. Kimura, and K. Kurata. 2005. Application of an Automatic Control System of Photosynthetic Photon Flux Density for LED-Low Light Irradiation Storage of Green Plants. HortTechnology 15: 781 - 786.
52. Fukuda, N., S. Nishimura, S. Sase, and M. Nogi. 2002. Effects of localized light quality from light emmitting diodes on gernaium peduncle elongation. Acta Hort. 580:151-6.
53. Gaudreau, L. , J.Charbonneau, L. Vézina, and A. Gosselin. 1994. Photoperiod and Photosynthetic Photon Flux Influence Growth and Quality of Greenhouse-grown Lettuce. HortScience 29:1285-9.
54. Gewolg, J. 2001. How seedlings see light. Science 293:1237-8.
55. Goins G.D., N.C. Yorio, and L.V. Lewis. 2000. Comparison of Spinach Growth and Development Under Broad- and Narrow-spectrum Lighting Sources. HortScience 35: 425 (Abst. 200).
56. Goins, G.D., N.C. Yorio, H.R. Kagie, and R.M. Wheeler. 1998. Performance of three species of salad-type plants grown under narrow-spectrum light-emitting diodes (LEDs) in a controlled environment. HortScience 33: 488 (Abst. 250).
57. Goins, G.D., N.C. Yorio, M.M. Sanwo, and C.S. Brown. 1997. Photomorphogenesis, photosynthesis, and seed yield of wheat plants grown under red light-emitting diodes (LEDs) with and without supplemental blue lighting. J. Exp. Bot. 48:1407-1413.
58. Gorton, H.L., W.E. Williams, and S. M. Assmann. 1993. Circadian rhythms in stomatal responsiveness to red and blue light. Plant Physiol. 103: 399 - 406.
59. Hanyu, H. and K. Shoji. 2002. Acceleration of growth in spinach by short-term exposure to red and blue light at the beginning and at the end of the daily dark period. Acta Hort. 580: 145-50.
60. Heo J., C.W. Lee, H.N. Murthy, and K.Y. Paek. 2003. Influence of light quality and photoperiod on flowering of Cyclamen persicum Mill. cv. 'Dixie White'. Plant Growth Reg. 40:7-10.
61. Heo J., L. C. Chakrabarty,and K. Paek. 2002. Growth responses of marigold and salvia bedding plants as affected by monochromic or mixture radiation provided by a Light-Emitting Diode (LED). Plant Growth Reg. 38:225-230.
62. Hirai, T., W. Amaki, and H. Watanabe. 2006. Action of blue and red monochromatic light on stem internodal growth depends on plant species. Acta Hort. 711: 345-9.
63. Hoenecke, M.E. , R.J. Bula, and T.W. Tibbitts. 1992. Importance of `blue' photon levels for lettuce seedlings grown under red-light-emitting diodes. HortScience 27: 427 - 430.
64. Hogewoning, S.W., G.Trouwborst, G.J. Engbers, J. Harbinson, W. van Ieperen, J. Ruijsch, O. van Kooten, A.H.C.M. Schapendonk, and C.S. Pot. 2007. Acta Hort. 761:183-91.
65. Holmes, M.G., W.H. Klein, and J.C. Sager. 1985. Photons, flux, and some light on philology. HortScience 20:1:29-31.
66. Hunter, D.C. and D.J. Burritt. 2004. Light quality influences adventitious shoot production from cotyledon explants of lettuce (lactuca sativa l.) Plant 40:215-20.
67. Ito, T. 1989. More intensive production of lettuce under artificially controlled conditions. Acta Hort. 260:381-9
68. Jao, R. and W. Fang. 2004. Growth of potato plantlets in vitro is different when provided concurrent versus alternating blue and red light photoperiods. HortScience 39: 380 - 382.
69. Jensen, M.H. and W.L. Collins. 1985. Hydroponic vegetable production. Hort. Rev. 7:483-553.
70. Jørstad, T.S., M. Langaas, and A.M. Bones. 2007. Understanding sample size: what determines the required number of microarrays for an experiment. Trends in Plant Sci. 12(2):46-49.
71. Kagawa, T. and M. Wada. 2002. Blue light-induced chloroplast relocation. Plant Cell Physiol. 43:4:367-71.
72. Khanam, N.N., J. Kihara, Y. Honda, T Tsukamoto, and S. Arase. 2005. Studies on red light-induced resistance of broad bean to Botrytis cinerea: I Possible production of suppressor and elicitor by germinating spores of pathogen. J. Gen. Plant Pathol. 71:285–288.
73. Kim, H., G.D. Goins, R.M. Wheeler, and J.C. Sager. 2004. Green light supplementation for enhanced lettuce growth under red and blue light-emitting diodes. Hortscience 39:1617-1622.
74. Kim, H., G.D. Goins, R.M. Wheeler, and J.C. Sager. 2004. Stomatal conductance of lettuce grown under or exposed to different light quality. Annals of Botany 94:691-97.
75. Kim, H., R.M. Wheeler, J.C. Sager, and J. Norkiane. 2005. Photosynthesis of lettuce exposed to different short term light qualities. Env. Control Biol. 43:113-119.
76. Kim, H., R.M. Wheeler, J.C. Sager, G.D. Goins, and J.H. Norikane. 2006. Evaluation of lettuce growth using supplemental green light with red and blue light-emitting diodes in a controlled environment – a review of research at Kennedy Space Center. Acta Hort. 711:111-9.
77. Kim, H., R.M. Wheeler, J.C. Sager, G.D. Goins, J.H. Norikane, and N.C. Yorio. 2007. Electric lighting consideratios for crop production in space. Acta Hort. 761:193-202.
78. Kiss, J.Z., J.L. Mullen, M.J. Correll, and R.P. Hangarter. 2003. Phytochromes A and B mediate red-light-induced positive phototropism in roots. Plant Physiol. 131:1411-1417.
79. Kitaya, Y. , G. Niu, T. Kozai, and M. Ohashi. 1998. Photosynthetic photon flux, photoperiod, and co2 concentration affect growth and morphology of lettuce plug transplants. HortScience 33: 988 - 991.
80. Kitaya, Y., G. Niu, M. Ohashi, and T. Kozai. 1997. Effects of photosynthetic photon flux, photoperiod, and co2 enrichment on the growth and morphogenesis of lettuce plug transplants. HortScience 32: 542 (Abst. 664).
81. Klaassen, G., R. McGregor, J. Zimmerman, and N. Anderson. LEDs: new lighting alternative for greenhouses.
82. Kleemann, M. 2004. Effect of photoselective plastics on the quality of lettuce. Acta Hort. 633:173-9.
83. Kozai, T. and K. Ohyama. 2006. Commercialized closed systems with artificial lighting for plant production. Acta Hort. 711:61-70.
84. Krizek, D. T. 2004. Influence of PAR and UV-A in Determining Plant Sensitivity and Photomorphogenic Responses to UV-B Radiation. Photochem. Photobiol. 79(4): 307–315
85. Krizek, D. T., S. J. Britz, and R. M. Mirecki. 1997. Influence of ambient UV radiation on growth and flavonoid concentration of `New Red Fire' lettuce. HortScience 32: 542 – 3 (Abst. 665).
86. Kushad, M.M., J. Masiunas, M.A.L. Smith, W. Kalt., and K. Eastman. 2003. Health promotingphytochemicals in vegetables. Hort. Rev. 28:125-85.
87. Léonhart, S., K. Pedneault, A. Gosselin, P. Angers, A.P. Papadopoulos, and M. Dorais. 2002. Diversification od greenhouse crop production under supplemental lighting by the use of new cultures with high economic potential. Acta Hort. 580:249-53.
88. Lercari, B., L. Bertram, A. Nieri, and M. Bigonciari. 2002. Use of UV radiation for control of height and conditioning of greenhouse transplants. Acta Hort. 580:113-6.
89. Li, Q. and C. Kubota. 2009. Effects of supplemental light quality on growth and phytochemicals of baby leaf lettuce. Environ. Experiment. Botany (in press).
90. Lin, C. 2002. Blue light receptors and signal transduction. Plant Cell Supplement 2002:S207-S225.
91. Lin, C., H. Yang, H. Guo, T. Mockler, J. Chen, and A.R. Cashmore. 1998. Enhancement of blue-light sensitivity of Arabidopsis seedlings by a blue light receptor cryptochrome 2. Proc. Natl. Acad. Sci. USA 95:2686-2690.
92. Liscum, E., D.W. Hodgson, and T.J. Campbell. 2003. Blue light signaling through the cryptochromes and phototropins. So that’s what the blues is all about. Plant Physiol. 133:1429-36.
93. Mahoney, K.J. 2006. Influence of light quality on common Lambs Quarters adaptive strategies. Ph.D. Thesis, University of Guelph.
94. Markelz N.H., D.E. Costich, and T.P. Brutnell. 2003. Photomorphogenic responses in maize seedling development. Plant Physiol.133: 1578-1591.
95. Más, P., P.F. Devlin, S. Panda, and S.A. Kay. 2000. Functional interaction of phytochrome B and cryptochrome 2. Nature 408:207-11.
96. Massa, G.D., H. Kim, R.M. Wheeler, and C.A. Mitchell. (2008). Plant productivity in response to LED lighting. HortScience, 43:1951-1956.
97. Massa, G.D., J.C. Emmerich, R.C. Morrow, C.M. Bourget, and C.A. Mitchell. 2006. Reconfigurable LED lighting system development: potential energy savings for CEA. HortScience 41:975-6.
98. Mathews, S. 2006. Phytochrome-mediated development in plants: red light sensing evolves to meet the challenges of chaning light environements. Mol. Ecol. 15:3483-503.
99. Matsuda, R., K. Ohashi-Kaneko, K. Fujiwara, E. Goto, and K. Kurata. 2004. Photosynthetic characteristics of rice leaves grown under red light wih or without supplemental blue light. Plant & Cell Physiology 45:12:1870-4.
100. Matthijs, H. C. P., H. Balke, U.M. VanHes, B.M.A. Kroon, L.R. Mur, and R.A. Binot. 1996. Application of light-emitting diodes in bioreactors: Flashing light effects and energy economy in algal culture (Chlorella pyrenoidosa). Biotech. Bioeng. 50: 98-107.
101. Ménard, C., M. Dorais, T. Hovi, and A. Gosselin. 2006. Development and physiological responses of tomato and cucumber to additional blue light. Acta Hort. 711:291-6.
102. Mitchell, C.A., T. Leakakos, and T.L. Ford. 1991. Modification of yield and chlorophyll content in leaf lettuce by HPS radiation and nitrogen treatments.
HortScience 26: 1371 - 1374.
103. Miyashita, Y., T. Kimura, Y. Kitaya, C. Kubota, and T. Kozai. 1997. Effects of red light on the growth and morphology of potato plantlets in vitro: using light emitting diodes (LEDs) as a light source for micropropagation. Acta Hort. 418:169-73.
104. Monterro, J.J. and A. Anton. 2003. Greenhouse characteristics and microclimate conditions. Acta Hort. 614:1:323-33.
105. Moore, J.P., N.D. Paul, and R.J. Jacobson. 2006. A demonstration of the potential benefits of modification of light spectral quality in horticultural crops. Acta Hort. 711:309-14.
106. Morre, D. J., C. Penel, H. Greppin, and D.M. Morre. 2002. The plasma membrane-associated NADH oxidase of spinach leaves responds to blue light. Int. J. Plant Sci. 163:4:543-7.
107. Morrow, R.C. (2008). LED lighting in horticulture. HortScience, 43:1947-1950. [Robert C. Morrow Orbital Technologies Corporation, 1212 Fourier Drive, Madison, WI 53717]
108. Morrow, R.C. and T.W. Tibbitts. 1988. Evidence for involvement of phytochrome in tumor development on plants. Plant Physiol. 88:1110-1114.
109. Mortensen, L.M. and E Stromme. 1987. Effects of light quality on some greenhouse crops. Scientia Hort. 33:27-36.
110. Murakami, K., I. Aiga, K. Horaguchi, and M. Morita. 1997. Red/far-red photon flux ratio used as an index number for morphological control of plant growth under artifical lighting conditions. Acta Hort. 418:135-40.
111. Murikama, K., H. Cui, M. Kiyota, Y. Takemura, R. Oi, and I. Aiga. 1996. Covering materials to control plant growth by modifying the spectral balance of daylight. Plasticulture 110:2:2-14.
112. Nemhauser, Jennifer L. 2008. Dawning of a new era: photomorphogenesis as an integratedmolecular network. Current Opinion in Plant Biology 11:4–8.
113. Ohashi, K.K., K. Goji, R. Matsuda, K. Fujiwara, and K. Kurata. 2006. Effects of blue light cupplementation to red light on nitrate reductase activity in leaves of rice seedlings. Acta Hort 711:351-5.
114. Okamoto, K., T. Yanagi, and S. Kondo. 1997. Growth and morphogenesis of lettuce seedlings raised under different combinations of red and blue light. Acta Hort. 435:149-57.
115. Park, M.H. and Y.B. Lee. 2001. Effects of CO2 concentration, light intensity, and nutrient level on growth of leaf lettuce in a plant factory. Acta Hort. 548:377-83.
116. Parks, B.M. 2003. The red side of photomorphogenesis. Plant Physiol. 133: 1437–1444.
117. Parks, B.M., and E.P. Spalding. 1999. Sequential and coordinated action of phytochromes A and B during Arabidopsis stem growth revealed by kinetic analysis. Proc Natl Acad Sci USA 96:14142-14146.
118. Parks, B.M., K.M. Folta, and E.P. Spalding. 2001. Photocontrol of stem growth. Curr. Opin. Plant Biol. 4:436-440.
119. Parks, B.M., M.H. Cho, and E.P. Spalding. 1999. Two genetically separable phases of growth inhibition induced by blue light in Aridopsis seedlings. Plant Physiol. 118:609-15.
120. Parks, B.M., P.H. Quail, and R.P. Hangarter. 1996. Phytochrome A regulates red-light induction of phototropic enhancement in arabidopsis plant. Physiology 110: 155 - 162.
121. Paul, N.D., and J.P. Moore. 2006. Manipulation of light spectrum for crop growth regulation. Acta Hort. 711:359-62.
122. Pednault, K., S. Léonhart, A. Gosselin, P. Angers, A.P. Papadopoulos, and M. Dorais. 2002. Variations in concentration of active compounds in four hydroponically- and field-grown medicinal plant speciaes. Acta Hort. 580:255-62.
123. Pourcel, L., J. Routaboul, V. Cheynier, L. Lepiniec, and I. Debeaujon. 2006. Flavonoid oxidation in plants: from biochemical properties to physiological functions. Trends Plant Sci. 12:1: 29-36.
124. Rajcan, I., M. AghaAlikhani, C.J. Swanton, and M. Tollenaar. 2002. Development of redroot pigweed is influenced by light spectral quality and quantity. Crop Sci. 42:6:1930-6.
125. Reuveni, R., M. Raviv, R. Bar, Y. Ben-Efraim, D. Assenhaim, and M. Schnitzer. 1993. Development of photoselective PE films for control of foliar pathogens in greenhouse-grown crops. Plasticulture 102:2:7-16.
126. Rousseaux, M.C., C.L. Ballare, E.T. Jordan, and R.D. Vierstra. 1997. Directed overexpression of PHYA locally suppresses stem elongation and leaf senescence responses to far-red radiation. Plant Cell Env. 20:1551-1558.
127. Runkle, E.S., and R.D. Heins. 2001. Specific functions of red, far red., and blue light in flowering and stem extension of long-day plants. J. Amer. Soc. Hort. Sci. 126:3:275-82.
128. Runkle, E.S., R.D. Heins, P. Jaster, and C. Thill. 2002. Plant responses under an experimental near infra-red reflecting greenhouse film. Acta Hort. 580:137-43.
129. Salisbury, F.B. 1982. Photoperiodism. Hort. Rev. 4:66-105.
130. Schafer, E. and C. Bowler. 2002. Phytochrome-mediated photoperception and signal transduction in higher plants. EMBO Reports 3:11:1042-8.
131. Schnitzler, W.H., and N. Gruda. Quality issues of greenhouse production. Acta Hort. 614:663-9.
132. Schuerger, A.C. 1997. Spectral Quality Affects Disease Development of Three Pathogens on Hydroponically Grown Plants. Hortscience 32:96-100.
133. Schuerger, A.C. and C.S. Brown. 1994. Spectral quality may be used to alter plant disease development in a CELSS. Adv. Space Res. 14:395-398.
134. Schuerger, A.C., C.S. Brown, and E.C. Stryjewski. 1997. Anatomical features of pepper plants (Capsicum annum L.) grown under red light-emitting diodes supplemented with blue or far-red light. Annals of Botany 79:273-282.
135. Schurer, K. 1997. Lighting for plants: measurement and units of measurment. Acta Hort. 418:235-42.
136. Schwartzkopf, S.H., D. Dudzinski, and R.S. Minners. 1987. The effects of nutrient solution sterilization on the growth and yield of hydroponically grown lettuce. HortScience 22:5:873-4.
137. Seginer, I., L.D. Albright and I. Ioslovich. 2006. Improved strategies for a constant daily light integral in greenhouses. Biosystems Engineering 93(1):69-80
138. Shinkle, J.R., A.K. Atkins, E.E. Humphrey, C.W. Rodgers, S.L. Wheeler, and P.W. Barnes. 2004. Growth and morphological responses to different UV wavebands in cucumber (Cucumis sativum) and other dicotyledonous seedlings. Physiol. Plant 120:240-248.
139. Shinomura T., A. Nagatani, H. Hanzawa, M. Kubota, M. Watanabe, and M. Furuya. 1996. Action spectra for phytochrome A- and B-specific photoinduction of seed germination in Arabidopsis thaliana. Proc. Natl. Acad. Sci. USA 93:8129-8133.
140. Shioshita, R., J. Enoka, D.K. Aiona, C.S. Young, W.S. Sakai, and M. Wall. 2007. Coloration and growth of red lettuce grown under UV-radiation transmitting and non-transmitting covers. Acta Hort. 761:221-5.
141. Smith, H. 2000. Phytochromes and light signal perception by plants – an emerging synthesis. Nature 407:585-91.
142. Song, X. 2007. The interactive efects of CO2 and light on plant development in Arabidopsis thaliana (L.) Heynh. M.S. Thesis, Acadia University.
143. Spalding, E.P. 2003. Light Signaling. Plant Physiol. 133:1417-19.
144. Spalding, E.P. and K.M. Folta. 2005. Illuminating topics in plant photobiology. Plant, Cell and Env. 28:39-53.
145. Stutte, G.W., I. Eraso, P. Bisbee, C. Ledeker, and T. Skerritt. 2008. Effect of Light Quality on Production of Bioprotective Compounds in Red Leaf Lettuce. 2008 International Meeting on Controlled Environment Agriculture. Cocoa Beach, FL .
146. Suarez-Lopez, P. and G. Coupland. 1998. Plants see blue light. Science 279:1323.
147. Sun, J., J.N. Nishio, and T.C. Vogelmann. 1998. Green light drives CO2 fixation deep within leaves. Plant Cell Physiol. 39: 1020 - 1026.
148. Talbott, L.D., G. Nikolova, A. Ortiz, I. Shmayevich, and E. Zeiger. Green light reversal of blue-light-stimulated stomatal opening is found in a diversity of plant species. Am. J. Bot. 89: 366 - 368.
149. Tamulaitis, G., P. Duchovskis, Z. Bliznikas, K. Breivė, R. Ulinskaitė, A. Brazaityė, A. Novičkovas, and A. Žukauskas. 2005. High-power light-emitting diodes based facility for plant cultivation. J. Phys. D: Appl. Phys. 38:3182-7.
150. Tarakanov, L.G. 2006. Light control of growth and development in vegetable plants with various life strategies. Acta Hort. 711:31521.
151. Tennessen, D.J. 1994. Plant growth under light emitting diode irradiation. Ph.D. thesis, University of Wisconsin-Madison.
152. Tennessen, D.J., R.J. Bula, and T.D. Sharkey. 1995. Efficiency of photosynthesis in continuous and pulsed light emitting diode irradiation. Phot. Res. 44: 261-9.
153. Tibbets, T.W. 2002. Concluding remarks of the 4th Internaional ISHS Symposium on Artifical Lighting. Acta Hort. 580:269-70.
154. Tibbets, T.W., J.C. Sager and D.T. Krizek. 2000. Guidelines for measuring and reporting environmental parameters in growth chambers. Biotronics 29: 9-16.
155. Tripathy, B.C. and C.S. Brown. 1995. Root-shoot interaction in the greening of wheat seedlings grown under red light. Plant Physiol. 107:407-411.
156. Wargent, J.J., A. Taylor, and N.D. Paul. 2006. UV supplementation for growth regulation and disease control. Acta Hort. 711:333-8.
157. Weightman, R.M., C. Dyer, J. Buxton, and D.S. Farrington. 2006. Effects of light level, time of harvest, and position within field on the variability of tissue nitrate concentration in commercial crops of lettuce (Lactuca sativa) and endive (Cichorium endiva)
158. Wheeler, R.M., C.L. Mackowiak, J.C. Sager, N.C. Yorio, W.M. Knott, and W.L. Berry. 1994. Growth and gas exchange by lettuce stands in a closed, controlled environment. J. Amer. Soc. Hort. Sci. 119: 610 - 615.
159. Yanagi, T., K. Okamoto, and S. Takita. 1996. Effects of blue, red, and blue/red lights of two different PPF levels on growth and morphogenesis of lettuce plants. Acta Hort. 440:117-22.
160. Yanovsky, M.J. and J.J. Casal. 2004. How plants “see”. Natural History 9/04.
161. Yorio, N.C. , G.D. Goins, H.R. Kagie, R.M. Wheeler, and J.C. Sager. 2001. Improving spinach, radish, and lettuce growth under red light-emitting diodes (LEDs) with blue light supplementation. HortScience 36: 380 - 383.
162. Yorio, N.C., C.L. Mackowiak, R.M. Wheeler, and G.W. Stutte. 1997. Stomatal density and index of five species of crop plants grown at elevated and super-elevated CO2. HortScience 32:3:543. (Abst. 666)
163. Zobel, R.W., P. Del Tredici, and J.G. Torrey. 1976. Method for growing plants aeroponically. Plant Physiol. 57:344-6.
EDH	Page 1 of 10	9/18/11

