

Vegetative Growth Characteristics of *Phalaenopsis* and *Doritaenopsis* Plants under Different Artificial Lighting Sources

Hyo Beom Lee¹, Seong Kwang An¹, Seung Youn Lee², and Ki Sun Kim^{1,3,*}

¹Department of Horticultural Science and Biotechnology, Seoul National University, Seoul 08826, Korea

²Useful Plant Resources Center, Korea National Arboretum, Yangpyeong 12519, Korea

³Research Institute of Agriculture and Life Sciences, Seoul National University, Seoul 08826, Korea

*Corresponding author: kisun@snu.ac.kr

Abstract

This study was conducted to determine the effects of artificial lighting sources on vegetative growth of *Phalaenopsis* and *Doritaenopsis* (an intergeneric hybrid of *Doritis* and *Phalaenopsis*) orchids. One - month - old plants were cultivated under fluorescent lamps, cool - white light - emitting diodes (LEDs), or warm - white LEDs at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$. The blue (400 - 500 nm) : green (500 - 600 nm) : red (600 - 700 nm) : far - red (700 - 800 nm) ratios of the fluorescent lamps, cool-white LEDs, and warm-white LEDs were 1 : 1.3 : 0.8 : 0.1, 1 : 1.3 : 0.6 : 0.1, and 1 : 2.7 : 2.3 : 0.4, respectively. Each light treatment was maintained for 16 weeks in a closed plant-production system maintained at 28°C with a 12 h photoperiod. The longest leaf span, as well as the leaf length and width of the uppermost mature leaf, were observed in plants treated with warm-white LEDs. Plants grown under fluorescent lamps had longer and wider leaves with a greater leaf span than plants grown under cool-white LEDs, while the maximum quantum efficiency of photosystem II was higher under cool-white LEDs. The vegetative responses affected by different lighting sources were similar at both 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$. Leaf span and root biomass were increased by the higher light intensity in both cultivars, while the relative chlorophyll content was decreased. These results indicate that relatively high intensity light can promote vegetative growth of young *Phalaenopsis* plants, and that warm - white LEDs, which contain a high red-light ratio, are a better lighting source for the growth of these plants than the cool-white LEDs or fluorescent lamps. These results could therefore be useful in the selection of artificial lighting to maximize vegetative growth of *Phalaenopsis* plants in a closed plant - production system.

Additional key words: closed plant - production system, light-emitting diodes, light quality, light intensity, orchid

Introduction

The *Phalaenopsis* genus (Blume: Orchidaceae) contains approximately 66 species, and comprises the most economically important flowering potted plant around the world because of its easy culture practices, diverse flower colors, unique floral structure, and flower longevity (Christenson, 2001; Chen and Chen, 2011; De et al., 2014). The orchid is commercially cultivated in many countries, including

Hortic. Sci. Technol. 35(1):21-29, 2017
<https://doi.org/10.12972/kjhst.20170003>

pISSN : 1226-8763
 eISSN : 2465-8588

Received: May 11, 2016

Revised: August 25, 2016

Accepted: September 3, 2016

Copyright©2017 Korean Society for Horticultural Science.

This is an Open-Access article distributed under the terms of the [Creative Commons Attribution NonCommercial License](https://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

This work was supported by Korea Institute of Planning and Evaluation for Technology in Food, Agriculture, Forestry and Fisheries (IPET) through Advanced Production Technology Development Program, funded by Ministry of Agriculture, Food and Rural Affairs (MAFRA) (114148-3).

Germany, Japan, The Netherlands, Taiwan, and the United States of America (De et al., 2014). During commercial production, *Phalaenopsis* plants are grown for over 12 months to produce mature flowering plants. And, although they have a low light requirement of about 200 - 400 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ (Lee, 2000; Lopez and Runkle, 2005; Guo et al., 2012), a high temperature (above 28°C) is necessary to prevent the development of immature inflorescence initiation during the vegetative growth period. Heating costs are the largest expense in *Phalaenopsis* cultivation (Lopez et al., 2007; Pollet et al., 2011; An et al., 2013; Lee et al., 2015); therefore, new cultivation methods or technologies that shorten the cultivation period and reduce heating costs are needed to improve the economic efficiency of *Phalaenopsis* production.

A closed plant-production system (called a ‘closed system’) allows the precise control of environmental conditions for plant production, regardless of the weather outside (Kozai, 2007). These closed systems can be used to produce high-quality commercial crops in less time by providing optimal growth conditions. *Phalaenopsis* plants have short stems and can be cultivated at a high plant density during their vegetative growth period; therefore, these plants are suitable crops for multi-layer cultivation in a closed system, which may reduce cultivation time and production cost.

For multi-layer cultivation in a closed system, artificial lights are commonly used in the absence of solar radiation, so it is important to determine the optimum lighting source for each crop. During the last few decades, light-emitting diodes (LEDs) has been used as an alternative artificial lighting source for plant growth (Ouzounis et al., 2015). LEDs have attractive characteristics such as wavelength specificity, high electrical efficiency, long operating life, and low heat generation (Bourget, 2008; Craig and Runkle, 2013), allowing researchers to use LEDs in close proximity to the plant canopy and to easily regulate the wavelength and intensity of light reaching the plants (Ouzounis et al., 2015).

Light is an energy source required for photosynthesis, and its characteristics (light quality, quantity, and duration) are important factors regulating plant growth and development (Dole and Wilkins, 2005). Plants perceive light signals through three major photoreceptor families; phytochromes, cryptochromes, and ultraviolet receptors (Kami et al., 2010; Craig and Runkle, 2013). Specific light wavelengths corresponding to particular colors induce different plant growth responses (Dole and Wilkins, 2005); for example, the suppression of stem growth by blue light has been reported in many crops (Casal and Smith, 1989; Runkle and Heins, 2001; Li and Kubota, 2009), while plants grown under high red light conditions showed increases in stem length and leaf size (Runkle and Heins, 2002; Dole and Wilkins, 2005; Son and Oh, 2013; Meng and Runkle, 2015).

In *Phalaenopsis*, some studies have examined the effects of light quality on chlorophyll fluorescence, flowering, and in vitro plant cultivation (Shin et al., 2008; Ouzounis et al., 2015; Dueck et al., 2016). Dueck et al. (2016) suggested that a high red:far-red ratio stimulates the production of multiple inflorescences. However, to our knowledge, no data has been published on the effects of light quality on *Phalaenopsis* cultivation in a closed system. The objective of this study was to determine the effects of different artificial lighting sources and intensities on vegetative growth of young *Phalaenopsis* plants, and to determine the optimal lighting source for use in a closed plant - production system for *Phalaenopsis* cultivation.

Materials and Methods

Plant Materials and Growth Conditions

Young *Phalaenopsis* ‘Blanc Rouge’ and *Doritaenopsis* (an intergeneric hybrid between *Doritis* and *Phalaenopsis*)

'Mantefon' plants that had been acclimated for one month in a greenhouse after deflasking, were purchased from a commercial grower (Sang Mi Orchids, Taean, Korea) on May 14, 2015. The plants were transplanted into 4 - cm transparent plastic pots containing sphagnum moss and grown in a closed plant - production system at the Experimental Farm of Seoul National University, Suwon, Korea. The mean leaf spans were 9.7 and 11.9 cm in 'Blanc Rouge' and 'Mantefon', respectively, at the start of photo - treatments. Ten plants from each cultivar were placed on growth beds for each light treatment, in a completely randomized design. The temperature and relative humidity in the plant - production system were maintained at $28 \pm 1^\circ\text{C}$ and $60 \pm 10\%$, respectively. The plants were fertigated once a week with water soluble fertilizer (electrical conductivity: $1.0 \text{ mS} \cdot \text{cm}^{-1}$; Technigro 20N - 9P - 20K, Sun - Gro Horticulture, Bellevue, WA, USA) by hand - drip irrigation.

Light Treatments

The one - month - old 'Blanc Rouge' and 'Mantefon' plants were cultivated under either fluorescent lamps (FL40EX - D, Kumho Electric Inc., Seoul, Korea) at $80 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (F80) or $160 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (F160), cool - white LEDs (GMG Korea Inc., Busan, Korea) at $80 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (C80) or $160 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (C160), or warm-white LEDs (GMG Korea Inc., Busan, Korea) at $80 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (W80) or $160 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ (W160). The relative quantum flux was measured using a spectroradiometer (StellarNet, Tampa, FL, USA), and the blue (400 - 500 nm) : green (500 - 600 nm) : red (600 - 700 nm) : far - red (700 - 800 nm) ratios of the fluorescent lamps, cool-white LEDs, and warm-white LEDs were 1 : 1.3 : 0.8 : 0.1, 1 : 1.3 : 0.6 : 0.1, and 1 : 2.7 : 2.3 : 0.4, respectively (Fig. 1). The photoperiod was set to 12 h. Each treatment was maintained for 16 weeks in a closed plant - production system.

Measurement of Chlorophyll Fluorescence

The chlorophyll fluorescence of the uppermost mature leaf was measured using a PAM chlorophyll fluorometer (PAM 2000, Heinz Walz, Effeltrich, Germany) after 16 weeks of light treatments. Six plants were randomly selected and placed in the dark for 30 min. After dark adaptation, the minimal fluorescence (F_o) with a weak red light and the maximum fluorescence (F_m) with a saturating white light at $207 \mu\text{mol} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$ of the uppermost mature leaf were measured in order to calculate the maximum quantum efficiency of photosystem II (F_v / F_m). The yield of variable fluorescence (F_v) was calculated from the equation $F_v = F_m - F_o$.

Fig. 1. Relative spectral distributions of the light emitted by the (A) fluorescent lamps, (B) cool - white light-emitting diodes (LEDs), and (C) warm - white LEDs used in this study.

Data Collection and Statistical Analysis

The number of new leaves (leaves longer than 0.5 cm developed after the treatment), leaf span (the length across the plant from leaf tip to the opposite), and the length and width of the uppermost mature leaf were measured every four weeks for each plant. The fresh weight of shoots and roots was measured at the end of treatments, and the dry weight was measured after drying at 80°C for 72 hours. The relative chlorophyll content of the uppermost mature leaf was measured every four weeks for each plant using a SPAD meter (SPAD 502, Konica Minolta Sensing Inc., Sakai, Osaka, Japan). Statistical analyses were performed by ANOVA in the SAS system for Windows (version 9.3; SAS Institute Inc., Cary, NC, USA). Comparisons among treatments were performed using Duncan's multiple range test at $p \leq 0.05$. Graph module analyses were performed using SigmaPlot software (version 10.0; Systat Software, Inc., Chicago, IL, USA).

Results and Discussion

High light intensity promoted vegetative growth of both the young *Phalaenopsis* and *Doritaenopsis* plants (Table 1, Fig. 2A and B). The leaf span was slightly greater in 'Blanc Rouge' plants treated with 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ light, regardless of the lighting source, although these differences were not statistically significant. The width of the uppermost mature leaf in 'Blanc Rouge' plants was also increased under the higher light intensity ($p \leq 0.05$), but the length was not affected by light intensity. The fresh and dry weights of the 'Blanc Rouge' and 'Mantefon' roots were significantly increased under the higher light intensity ($p \leq 0.001$ in both cases). In the 'Mantefon' plants, a larger leaf span and a wider uppermost mature leaf were observed under the high-intensity light conditions, and the shoot dry weight slightly increased under the higher light intensity ($p \leq 0.05$). These results, showing that high light intensity promotes the growth and development of *Phalaenopsis* plants, has also been reported by other researchers (Kubota and Yoneda, 1993; Wang, 1995; Lootens and Heursel, 1998; Lin and Hsu, 2004; Guo et al., 2012). Guo et al. (2012) reported that the nocturnal CO_2 uptake rate increased with high light intensity in *Phalaenopsis* 'TS97', and Wang (1995) found that the spike development and anthesis of plants grown under 60 or 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ light conditions occurred earlier than plants grown under 0 or 8 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ light in 'Joseph Hampton'. Since plants were only treated with two different light intensities in the present work, further studies using a wider variety of light intensities are still required to determine the optimum light intensity for *Phalaenopsis* plants.

The longest leaf span was observed in both cultivars when grown under warm - white LEDs (Table 1, Fig. 2A and B). The length of the uppermost mature leaf was significantly longer in both 'Blanc Rouge' and 'Mantefon' plants when treated with warm-white LEDs than other lighting sources ($p \leq 0.01$), with the shortest leaves observed in the cool - white LEDs treatment. Plants grown under fluorescent lamps showed longer leaf lengths than plants grown under cool - white LEDs, although there were no significant differences in fresh or dry weights among lighting sources. These results indicate that red light mainly contribute to the growth of these orchids, since the red light ratio was the highest in warm - white LEDs and lowest in cool - white LEDs (Fig. 1B and C) which induced more and less growth, respectively. Many studies have found that red light positively affects the growth of various crops such as chrysanthemum, impatiens, lettuce, petunia, salvia, and tomato (Khattak and Pearson, 2006; Son and Oh, 2013; Wollaeger and Runkle, 2014). In a study by Wollaeger and Runkle (2014), the leaf areas of impatiens, tomato, salvia, and petunia plants were greater under higher red light conditions. However, the biomass of shoot and root was not significantly affected by light quality in this study. These results might be

attributed to the limited short growth of the *Phalaenopsis* plants.

A significant interaction between light quality and intensity was observed in the root dry weight of ‘Blanc Rouge’ plants and in the number of new leaves of ‘Mantefon’ plants (Table 1); however, the general growth responses to light quality or intensity showed little interaction between the two effects in both cultivars. Previous researches using *Arabidopsis* has suggested that light quality is involved in the acclimation response to light intensity (Anderson et al., 1995; Walters and Horton, 1995; Wagner et al., 2008). However; the impact of the interaction between light quality and intensity on cultivation is unclear. The shoot/root dry weight ratio ranged from 0.48 to 1.05 and from 0.56 to 1.29 in the ‘Blanc Rouge’ and ‘Mantefon’ plants, respectively (Table 1), with lower ratios in the plants treated with 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ light. In a study by Miralles et al. (2011), a decrease in light intensity by shading increased the shoot / root ratio of *Rhamnus alternus*. A phenomenon that could be explained by a reduction in evaporative demand under shaded conditions, affecting the water absorption needs, thereby possibly reducing the root growth (Rhie et al., 2014). It can therefore be expected that the relatively higher light intensity in our study would have influenced the water absorption demand and root growth.

Typically, the chlorophyll content is related to the rate of plant growth (Brougham, 1960; Son and Oh, 2013); however, no differences in chlorophyll content were noted among different light qualities despite the increased growth rate under high red light conditions (Table 1, Fig. 3A and B). Chlorophyll content tends to increase in more shaded plants, possibly as

Table 1. Vegetative growth of young *Phalaenopsis* ‘Blanc Rouge’ and *Doritaenopsis* ‘Mantefon’ plants after 16 weeks of light treatments.

Light treatments	No. of new leaves	Leaf span (cm)	Uppermost mature leaf (cm)		Fresh weight (g)			Dry weight (g)		
			Length	Width	Shoot	Root	S/R ratio	Shoot	Root	S/R ratio
<i>Phalaenopsis</i> ‘Blanc Rouge’										
F ₈₀ ^z	1.86 a	13.10 ab ^y	7.51 abc	3.04 b	6.33 a	4.26 c	1.51 a	0.31 a	0.34 c	0.94 a
F ₁₆₀	2.00 a	12.81 b	7.71 abc	3.17 ab	6.39 a	6.74 ab	0.98 bc	0.35 a	0.61 b	0.58 b
C ₈₀	2.20 a	12.44 b	6.88 c	3.07 b	6.07 a	5.26 bc	1.18 b	0.30 a	0.36 c	0.85 a
C ₁₆₀	2.00 a	13.18 ab	7.18 bc	3.20 ab	6.13 a	6.74 ab	0.92 bc	0.33 a	0.52 b	0.65 b
W ₈₀	2.00 a	13.55 ab	7.92 ab	3.08 ab	6.09 a	4.19 c	1.49 a	0.33 a	0.33 c	1.05 a
W ₁₆₀	2.00 a	14.16 a	8.28 a	3.34 a	6.21 a	8.51 a	0.75 c	0.36 a	0.78 a	0.48 b
Significance										
Light quality (LQ)	NS	*	**	NS	NS	NS	NS	NS	NS	NS
Light intensity (LI)	NS	NS	NS	*	NS	***	***	NS	***	***
LQ × LI	NS	NS	NS	NS	NS	NS	NS	NS	**	*
<i>Doritaenopsis</i> ‘Mantefon’										
F ₈₀	1.50 abc	13.78 ab	8.48 abc	4.22 a	9.70 a	4.75 c	2.06 a	0.56 b	0.60 c	0.93 bc
F ₁₆₀	1.17 c	14.17 ab	7.50 bc	4.17 a	9.80 a	8.79 a	1.12 c	0.63 ab	1.14 a	0.56 d
C ₈₀	2.00 a	12.32 c	7.40 bc	3.70 b	10.22 a	6.42 bc	1.66 b	0.61 b	0.48 c	1.29 a
C ₁₆₀	1.30 ab	13.08 bc	7.30 c	3.82 ab	9.20 a	7.55 ab	1.24 c	0.60 b	0.92 b	0.66 d
W ₈₀	1.29 ab	14.26 ab	9.23 a	4.09 ab	10.31 a	5.41 c	1.92 ab	0.60 b	0.55 c	1.11 ab
W ₁₆₀	1.83 ab	15.03 a	8.62 ab	4.15 a	10.84 a	8.69 a	1.27 c	0.74 a	1.05 ab	0.72 cd
Significance										
Light quality (LQ)	NS	**	**	*	NS	NS	NS	NS	NS	*
Light intensity (LI)	NS	NS	*	NS	NS	***	***	*	***	***
LQ × LI	**	NS	NS	NS	NS	NS	NS	NS	NS	NS

^zF₈₀ and F₁₆₀, fluorescent lamps at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$; C₈₀ and C₁₆₀, cool - white light-emitting diodes (LEDs) at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$; W₈₀ and W₁₆₀, warm - white LEDs at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$, respectively.

^yMeans (n = 8) within columns for each cultivar followed by different letters were found to be significantly different by Duncan’s multiple range test at $p \leq 0.05$. NS, *, **, or ***; non-significant, significant at $p \leq 0.05$, 0.01, or 0.001, respectively.

Fig. 2. Vegetative growth of young (A) *Phalaenopsis* 'Blanc Rouge' and (B) *Doritaenopsis* 'Mantefon' plants after 16 weeks of light treatments. F₈₀ and F₁₆₀, fluorescent lamps at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$; C₈₀ and C₁₆₀, cool - white light-emitting diodes (LEDs) at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$; W₈₀ and W₁₆₀, warm - white LEDs at 80 and 160 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$, respectively.

Fig. 3. Relative chlorophyll content (SPAD value) of young (A) *Phalaenopsis* 'Blanc Rouge' and (B) *Doritaenopsis* 'Mantefon' plants after 16 weeks of light treatments. The data shown are the mean \pm SE (n = 8). Differences were considered significant at $p \leq 0.05$.

Fig. 4. Maximum quantum efficiency of photosystem II (F_v / F_m) of the uppermost mature leaves of young (A) *Phalaenopsis* 'Blanc Rouge' and (B) *Doritaenopsis* 'Mantefon' plants after 16 weeks of light treatments. The data shown are the mean \pm SE ($n = 6$). Differences were considered significant at $p \leq 0.05$.

an adjustment to the low-light conditions (Mendes et al., 2001; Chen et al., 2005; Scuderi et al., 2012), which was also observed in the present study, where the lower light intensity slightly increased the chlorophyll content in the intergeneric hybrid *Doritaenopsis*. Several studies have reported that the light saturation point of *Phalaenopsis* plants is about 130 - 200 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ (Ota et al., 1991; Lootens and Heursel, 1998; Guo et al., 2012); therefore, the 80 $\mu\text{mol}\cdot\text{m}^{-2}\cdot\text{s}^{-1}$ used in this study was insufficient to meet the light requirements of the 'Blanc Rouge' and 'Mantefon' plants.

The maximum quantum efficiency (F_v / F_m) of non-photoinhibited leaves appears to be about 0.8 - 0.83 (Maxwell and Johnson, 2000; Lin and Hsu, 2004). In this study, F_v / F_m ranged from 0.78 to 0.81 in 'Blanc Rouge' plants and from 0.77 to 0.81 in 'Mantefon' plants (Fig. 4), which was similar to the results of normally grown *Phalaenopsis* plants in other studies (Lin and Hsu, 2004; Hsu, 2007; Pollet et al., 2009). Under high blue - light conditions, F_v / F_m was slightly higher, which may be attributed to the participation of blue light in photosynthetic acclimation to environmental cues (Anderson et al., 1995; Walters, 2005). Ouzounis et al. (2015) also found that the F_v / F_m value under 100% red light was lower in *Phalaenopsis* plants when compared with light conditions that contained blue light; thus, we conclude that a certain amount of blue light is necessary for efficient photosynthesis in *Phalaenopsis* plants.

In conclusion, vegetative growth of *Phalaenopsis* plants was promoted by a higher light intensity.; however, since light requirements differ among cultivars, by plant age, or following different acclimation conditions, a more detailed study is needed to determine the optimum light intensity conditions. Warm - white LEDs that contain a high red - light ratio improved vegetative growth of 'Blanc Rouge' and 'Mantefon' plants, indicating that they are a better lighting source than cool - white LEDs or fluorescent lamps for vegetative growth of *Phalaenopsis* plants. The results of this study could therefore be useful in the selection of artificial lighting for use in closed plant-production systems in order to effectively promote vegetative growth of *Phalaenopsis* plants.

Literature Cited

- An SK, Kim YJ, Kim KS (2013) Optimum heating hour to maintain vegetative growth and inhibit premature inflorescence initiation of six-month and one-year-old *Phalaenopsis* hybrids. *Hortic Environ Biotechnol* 54:91-96. doi:10.1007/s13580-013-0182-z
- Anderson JM, Chow WS, Park YI (1995) The grand design of photosynthesis: acclimation of the photosynthetic apparatus to environmental cues. *Photosynth Res* 46:129-139. doi:10.1007/BF00020423
- Brougham RK (1960) The relationship between the critical leaf area, total chlorophyll content, and maximum growth-rate of some pasture and crop plants. *Ann Bot* 24:463-474
- Bourget CM (2008) An introduction to light-emitting diodes. *Hort Science* 43:1944-1946
- Casal JJ, Smith H (1989) Effects of blue light pretreatments on internode extension growth in mustard seedlings after the transition to darkness: analysis of the interaction with phytochrome. *J Expt Bot* 40:893-899. doi:10.1093/jxb/40.8.893
- Chen J, Wang Q, Henny RJ, McConnell DB (2005) Response of tropical foliage plants to interior low light conditions. *Acta Hort* 669:51-56. doi:10.17660/ActaHortic.2005.669.5
- Chen WH, Chen HH (2011) *Orchid biotechnology II*. Ed 1, World Scientific Publishing Co. Pte. Ltd., Singapore, pp 1-2. doi:10.1142/7982
- Christenson EA (2001) *Phalaenopsis: a monograph*. Ed 1, Timber Press, Portland, OR, USA, pp 24-25
- Craig DS, Runkle ES (2013) A moderate to high red to far-red light ratio from light-emitting diodes controls flowering of short-day plants. *J Amer Soc Hort Sci* 138:167-172
- De LC, Pathak R, Rao AN, Rajeevan PK (2014) *Commercial orchids*. Walter de Gruyter GmbH, Berlin, Germany, pp 17-18
- Dole JM, Wilkins HF (2005) *Floriculture: principles and species*. Ed 2, Prentice Hall, Upper Saddle River, NJ, USA, pp 67
- Dueck T, Trouwborst G, Hogewoning SW, Meinen E (2016) Can a high red: far red ratio replace temperature-induced inflorescence development in *Phalaenopsis*? *Environ Exp Bot* 121:139-144. doi: 10.1016/j.envexpbot.2015.05.011
- Guo WJ, Lin YZ, Lee N (2012) Photosynthetic light requirements and effects of low irradiance and daylength on *Phalaenopsis amabilis*. *J Amer Soc Hort Sci* 137:465-472
- Hsu BD (2007) On the possibility of using a chlorophyll fluorescence parameter as an indirect indicator for the growth of *Phalaenopsis* seedlings. *Plant Sci* 172:604-608. doi:10.1016/j.plantsci.2006.11.006
- Kami C, Lorrain S, Homitschek P, Fankhauser C (2010) Chapter two - light-regulated plant growth and development. *Plant Dev* 91:29-66. doi:10.1016/S0070-2153(10)91002-8
- Khattak AM, Pearson S (2006) Spectral filters and temperature effects on the growth and development of chrysanthemums under low light integral. *Plant Growth Regul* 49:61-68. doi:10.1007/s10725-006-0020-8
- Kozai T (2007) Propagations, grafting and transplant production in closed systems with artificial lighting for commercialization in Japan. *Propag Ornament Plants* 7:145-149
- Kubota S, Yoneda K (1993) Effects of light intensity preceding day/night temperatures on the sensitivity of *Phalaenopsis* to flower. *J Jpn Soc Hort Sci* 62:595-600. doi:10.2503/jjshs.62.595
- Lee N (2000) *Phalaenopsis* orchid light requirements. *HortTechnology* 10:430
- Lee HB, An SK, Kim KS (2015) Inhibition of premature flowering by intermittent high temperature treatment to young *Phalaenopsis* plants. *Hortic Environ Biotechnol* 56:618-625. doi:10.1007/s13580-015-1082-1
- Lopez RG, Runkle ES (2005) Environmental physiology of growth and flowering of orchids. *HortScience* 40:1969-1973
- Lopez RG, Runkle ES, Wang YT, Blanchard MG, Hsu T (2007) Growing the best *Phalaenopsis*, Part 3: Temperature and light requirements, height, insect and disease control. *Orchids* 76:184-189
- Lin MJ, Hsu BD (2004) Photosynthetic plasticity of *Phalaenopsis* in response to different light environments. *J Plant Physiol* 161:1259-1268. doi:10.1016/j.jplph.2004.05.009
- Li Q, Kubota C (2009) Effects of supplemental light quality on growth and phytochemicals of baby leaf lettuce. *Environ Exp Bot* 67:59-64. doi:10.1016/j.envexpbot.2009.06.011
- Lootens P, Heursel J (1998) Irradiance, temperature, and carbon dioxide enrichment affect photosynthesis in *Phalaenopsis* hybrids.

HortScience 33:1183-1185

- Maxwell K, Johnson GN** (2000) Chlorophyll fluorescence - a practical guide. *J Expt Bot* 51:659-668. doi:10.1093/jexbot/51.345.659
- Mendes MM, Gazarini LC, Rodrigues MI** (2001) Acclimation of *Myrtus communis* to contrasting Mediterranean light environments - effects on structure and chemical composition of foliage and plant water relations. *Environ Exp Bot* 45:165-178. doi:10.1016/S0098-8472(01)00073-9
- Meng Q, Runkle ES** (2015) Low-intensity blue light in night-interruption lighting does not influence flowering of herbaceous ornamentals. *Sci Hort* 186:230-238. doi:10.1016/j.scienta.2015.01.038
- Miralles J, Mart nez-S nchez JJ, Franco JA, Ba n S** (2011) *Rhamnus alaternus* growth under four simulated shade environments: Morphological, anatomical and physiological responses. *Sci Hort* 127:562-570. doi:10.1016/j.scienta.2010.12.005
- Ouzounis T, Frett X, Ottosen CO, Rosenqvist E** (2015) Spectral effects of LEDs on chlorophyll fluorescence and pigmentation in *Phalaenopsis* 'Vivien' and 'Purple Star'. *Physiol Plant* 154:314-327. doi:10.1111/ppl.12300
- Ota K, Morioka K, Yamamoto Y** (1991) Effects of leaf age, inflorescence, temperature, light intensity and moisture conditions on CAM photosynthesis in *Phalaenopsis*. *J Jpn Soc Hort Sci* 60:125-132. doi:10.2503/jjshs.60.125
- Pollet B, Kromwijk A, Vanhaecke L, Dambre P, van Labeke MC, Marcelis L, Steppe K** (2011) A new method to determine the energy saving night temperature for vegetative growth of *Phalaenopsis*. *Ann Appl Biol* 158:331-345. doi:10.1111/j.1744-7348.2011.00470.x
- Pollet B, Steppe K, van Labeke MC, Lemeur R** (2009) Diurnal cycle of chlorophyll fluorescence in *Phalaenopsis*. *Photosynthetica* 47:309-312. doi:10.1007/s11099-009-0048-x
- Rhie YH, Lee SY, Jung HH, Kim KS** (2014) Light intensity influences photosynthesis and crop characteristics of *Jeffersonia dubia*. *Korean J Hortic Sci Technol* 32:584-589. doi:10.7235/hort.2014.14028
- Runkle ES, Heins RD** (2001) Specific functions of red, far red, and blue light in flowering and stem extension of long-day plants. *J Amer Soc Hort Sci* 126:275-282
- Runkle ES, Heins RD** (2002) Stem extension and subsequent flowering of seedlings grown under a film creating a far-red deficient environment. *Sci Hort* 96:257-265. doi:10.1016/S0304-4238(02)00055-9
- Scuderi D, Giuffrida F, Toscano S, Romano D** (2012) Growth, physiological response, and quality characteristics of weeping fig in response to shading levels and climatic conditions. *HortScience* 47:1586-1592
- Shin KS, Murthy HN, Heo JW, Hahn EJ, Paek KY** (2008) The effect of light quality on the growth and development of in vitro cultured *Doritaenopsis* plants. *Acta Physiol Plant* 30:339-343. doi:10.1007/s11738-007-0128-0
- Son KH, Oh MM** (2013) Leaf shape, growth, and antioxidant phenolic compounds of two lettuce cultivars grown under various combinations of blue and red light-emitting diodes. *HortScience* 48:988-995
- Wagner R, Dietzel L, Br utigam K, Fischer W, Pfannschmidt T** (2008) The long-term response to fluctuating light quality is an important and distinct light acclimatation mechanism that supports survival of *Arabidopsis thaliana* under low light conditions. *Planta* 228:573-587. doi:10.1007/s00425-008-0760-y
- Walters RG** (2005) Towards an understanding of photosynthetic acclimation. *J Expt Bot* 411:435-447
- Walters RG, Horton P** (1995) Acclimation of *Arabidopsis thaliana* to the light environment: changes in photosynthetic function. *Planta* 197:306-312. doi:10.1007/BF00202652
- Wang YT** (1995) *Phalaenopsis* orchid light requirement during the induction of spiking. *HortScience* 30:59-61
- Wollaeger HM, Runkle ES** (2014) Growth of impatiens, petunia, salvia, and tomato seedlings under blue, green, and red light-emitting diodes. *HortScience* 49:734-740