
 849

CULTURA TOMATELOR FĂRĂ SOL, PE SUBSTRATURI
MINERALE ŞI ORGANICE FERTILIZATE CU

ÎNGRĂŞĂMÂNTUL ORGANIC LICHID STIMUSOIL 200,
ÎN SERE CU CONSUM ENERGETIC NECONVENŢIONAL

TOMATO CULTURE WITHOUT SOIL, ON MINERAL AND ORGANIC

SUBSTRATA FERTILIZED WITH THE LIQUID ORGANIC FERTILIZER
STIMUSOIL 200, IN HOTHOUSES WITH AN UNCONVENTIONAL

ENERGETIC IN TAKE

HORGOŞ ARSENIE 1, OGLEJAN DOINA 1,
BECHERESCU ALEXANDRA 1, BULBOACĂ TEODOR2

1Universitatea de Ştiinţe Agricole şi Medicină Veterinară a Banatului Timişoara
2S.C. AGRONIN S.R.L. Curtici

Abstract. The reason for using mineral and organic substrata with Stimusoil

200 is to make profitable the tomato crops in hothouses. These are carried out in terms
of increasing physical production and incomes, on one hand, and of decreasing
expenses through the removal of the infected soil, on the other hand, and also using the
unconventional energy at a lower cost, ensuring in this way the necessary profit to
continue the production process. The carried out researches established the crop
variants with substrata in which the productive potential of the hybrid Platus F1 was
performed at maximum under the present conditions in terms of quality, and also
quantity. The experiment revealed the effects of application with the liquid organic
fertilizer Stimusoil 200 upon various variants of nutritive substrata (mineral and
organic), the assessment being also performed depending on the level of the hybrid`s
productive potential. The continuation of our researches is going to confirm the
conclusions we have so far, from the point of view of the best variant of used substrata,
and also of the recipient used to grow and develop the radicular system.

Key words: crop without soil, soil disinfection, unconventional energy, mineral
and organic substrata, liquid organic fertilizer, Stimusoil 200, recipient.

Pe plan mondial cunoştinţele despre aceste sisteme de cultura fără sol, precum si

diversitatea lor sunt extrem de avansate. Primul sistem comercial de cultura al plantelor fără
sol a fost conceput de Gericke (1930) profesor la Universitatea Barkley, din California. Anul
1973 marchează începutul erei propriu-zise a tehnicilor de cultură fără sol când Cooper în
Anglia da publicitarii rezultate de producţie obţinute prin tehnica filmului nutritiv (NFI).
Olandezii folosesc pentru prima dată vata minerală daneză în horticultură (Verwer, 1975,
1976). Griin (1988), aduce în discuţie problema oboselii solului şi lupta împotriva
dăunătorilor din sol, a nematozilor în special, din cauza imposibilităţii efectuării unei rotaţii
adecvate în ţări cu suprafeţe mari de sere (Olanda, Franţa, Belgia, Anglia, Germania) în care
se practica un sistem foarte intensiv de cultura.

În ţara noastră deşi Maier, încă din 1969, face primele semnalări asupra acestor
culturi, cercetările în acest domeniu au fost puţine.

Nivelul producţiilor realizate de 500-550 t/ha la tomate, de 700-800t/ha la castraveţi
în sere au situat culturile neconventionale pe locuri de frunte în topul productivităţii (Horgos,
A., 1998, Atanasiu, N., 2002). Aceste culturi care sunt deja prezente pe suprafeţe mari în ţări

 850

ca Olanda, Franţa, Belgia, Anglia, Japonia, Danemarca, continuă să fie extinse datorită
tehnologiilor agricole de vârf de care dispun, susţinute fiind de o industrie performantă
specializată în această direcţie.

Încercări de înfiinţare a culturilor comerciale fără sol s-au făcut pentru prima data în
tara noastră după anul 1980, după tehnologii importante, dar acest sistem de cultură a rămas
în stadiul incipient de existenţialitate cu un timid început de cercetare, neavând nici suportul
susţinerii industriale.

Motivele înfiinţării culturilor de legume fără sol au fost şi sunt numeroase şi dintre
acestea amintim: manifestarea tot mai puternică a potenţialului infecţios al solului; prevederi
legislative noi privind utilizarea pentru dezinfecţie a unor pesticide considerate periculoase
pentru sănătatea omului; aşa numita „oboseală” a solului care determină scăderea
productivităţii plantelor datorită degradării în timp a unor proprietăţi hidrofizice, acumularea
de săruri şi rezidii etc.

La sfârşitul anilor ’90 suprafeţele ocupate de culturi fără sol în ţările din nord-vestul
Europei erau la legume de 4658 ha din totalul de 11868 ha sere, adică cca. 40% (Benoit si
Ceustermans, 1989). După aceiaşi autori, în ultimii 20 de ani, în Belgia, 39% din suprafeţele
de sere cultivate cu legume erau ocupate de culturi fără sol, în Franţa 47%, iar în Olanda
51%.

Cercetările au fost mult amplificate în ultimii ani, datorita rezultatelor de excepţie
obţinute.

MATERIAL ŞI METODĂ
Având în vedere vasta experienţă existentă în domeniu, am iniţiat cercetări în acest

sens prevalându-ne de existenţa unor sere industriale cu consum energetic neconvenţional
şi de posibilitatea utilizării unor substraturi organice la preţuri rezonabile în zona de
experiment (zona Curtici din bazinul legumicol al Aradului).

Cercetările asupra cultivării tomatelor pe substraturi organice în diferiţi recipienţi
folosind hibrizi cu creştere determinată în ciclul I de producţie, au avut loc în serele
industriale încălzite cu apă geotermală ale S.C. Agronin S.R.L. Curtici. Astfel, s-a organizat o
experienţă de tip trifactorial în care factorii experimentali sunt:

Factorul A – Substratul de cultură: a1 – solul serei; a2 – 50% pietriş + 50% nisip; a3 –
20% paie + 40% mraniţă + 40% turbă (roşie şi neagră în proporţii egale); a4 – turbă
amendată şi fertilizată; substraturile sunt fertirigate cu îngrăşăminte solubile tip Kemira.

Factorul B – Îngrăşământul organic lichid Stimusoil 200: b1 – substratul nefertilizat; b2
– substrat fertilizat cu Stimusoil 200 – 1 l/ha.

Factorul C – Recipientul folosit pentru cultivarea plantelor: c1 – saci din folie de
polietilenă; c2 – găleţi din material plastic (PVC).

În cadrul tehnologiei de cultură îmbunătăţite (modernizate) care se aplică (irigare prin
picurare, fertirigare cu îngrăşăminte tip Kemira – Cropcare şi Ferticare, utilizarea unor hibrizi
performanţi etc.) s-a folosit ca supliment de fertilizare un îngrăşământ organic lichid –
Stimusoil 200 pentru ameliorarea şi îmbunătăţirea proprietăţilor fizico-chimice ale substratului
de cultură, oricare ar fi acesta.

REZULTATE ŞI DISCUŢII
Analizând rezultatele de producţie din tabelul 1, în cadrul fiecărei variante de

substrat (a1-a4), fie solul serei luat ca martor (a1), fie substratul mineral (a2) sau organic

 851

(a3, a4), se constată creşteri semnificative ale producţiei în cazul fertilizării cu Stimusoil
200, cu procente cuprinse între 12,8% până la 29,0%, ceea ce reprezintă în valori
absolute sporuri faţă de varianta nefertilizată de 17,2-28,2 t/ha. Comparând între ele
rezultatele de producţie obţinute în cadrul fiecărei variante de substrat de cultură folosit
creşterile de producţie sunt şi mai accentuate prin comparaţie cu solul serei luat ca
martor. Concret, aceste creşteri sunt de 12,8% în cazul folosirii substratului mineral (a2),
de 28,3% în cazul substratului organic a3 şi de 39,6 % în cazul lui a4, în valori absolute
variaţia fiind cuprinsă în intervalul 14,2-44,1 t/ha. Sub aspectul utilizării recipienţilor de
cultură, se constată în trei cazuri rezultate de producţie obţinute în găleţi din material
plastic sub nivelul celor în saci din folie de polietilenă (90; 95,5 respectiv 99,7 % adică
15,1; 6,1 şi respectiv 5,9 t/ha). În celelalte variante, sporurile de producţie realizate în
găleţi din PVC sunt cuprinse între 1,6 % şi 12,7 %, în valori absolute între 1,9-11,6 t/ha.

Tabelul 1

Sinteza rezultatelor de producţie la cultura de tomate (Platus F1) cu dirijare în vegetaţie pe 2
tulpini pe substraturi organice în diverşi recipienţi

Producţia medie pentru factorul Factorul Producţia medie şi relativă B A

A B C pe plantă
(Kg/pl)

pe hectar
(Kg/ha) % Kg//ha % Kg//ha %

c1 3,653 91328 100,0 b1 c2 4,116 102912 112,7
97120 100,0

c1 4,416 110400 100,0
a1

b2 c2 5,606 140150 126,9 125275 129,0
111198 100,0

c1 4,616 115400 100,0 b1 c2 4,699 117280 101,6 116340 100,0

c1 5,334 133350 100,0 a2
b2 c2 5,425 135630 101,7 134490 115,6

125415 112,8

c1 5,486 137150 100,0 b1 c2 5,242 131040 95,5 134095 100,0

c1 6,822 145550 100,0 a3
b2 c2 6,284 157088 107,9 151319 112,8

142707 128,3

c1 6,009 150225 100,0 b1 c2 5,406 135138 90,0 142682 100,0

c1 6,726 168160 100,0 a4
b2 c2 6,703 167575 99,7 167868 117,6

155275 139,6

Din tabelul 2, unde sunt cuprinse semnificaţiile diferenţelor de producţie, sub

influenţa singulară a factorilor exponenţiali şi a interacţiunii dintre aceştia, se constată
următoarele: - producţiile realizate în cadrul factorilor a2, a3 şi a4 faţă de a1 (Mt – solul
serei) au asigurare statistică foarte semnificativ pozitivă, de asemenea în cazul factorilor
a3 şi a4 (substraturi organice) faţă de a2 (substrat mineral) şi în cele din urmă în cazul
factorului a4 (turbă amendată şi fertilizată) faţă de a2 (substrat mineral) şi a3 (substrat
organic)–tabelul 2, punctul 1; -producţiile realizate în cadrul factorului b2 (fertilizarea
substraturilor cu Stimusoil 200) au asigurare statistică foarte pozitivă faţă de cele din
cadrul lui b1 (substraturi nefertilizate), iar în cazul mediei b3 (media producţiilor
realizate pe substraturi fertilizate şi nefertilizate) asigurarea producţiei faţă de b2
(substraturi fertilizate cu Stimusoil 200) asigurarea este foarte semnificativ negativă;

 852

aceasta demonstrează puternica influenţă sub aspect productiv al fertilizării
substraturilor de cultură cu îngrăşământ organic lichid Stimusoil 200 (tab. 2, punctul 2);

Tabelul 2

Influenţele singulare şi ale interacţiunilor dintre factorii experimentali
asupra producţiei de tomate

Varianta Producţia medie (Kg/ha) Producţia
relativă (%)

Diferenţa
(-+t/ha)

Semnificaţia
diferenţei

1. Influenţa substratului de cultură
a2-al 125,4333 111,2111 112,79 14,2222 xxx
a3-al 142,7333 111,2111 128,34 31,5222 xxx
a4-a1 155,2833 111,2111 139,63 44,0722 xxx
a3-a2 142,7333 125,4333 113,79 17,3000 xxx
a4-a2 155,2833 125,4333 123,80 29,8500 xxx
a4-a3 155,2833 142,7333 108,79 12,5500 xxx

DL 5% = 4,430 DL 1% = 6,708 DL 0,1% = 10,777
2. Influenţa fertilizării substratului de cultură cu Stimusoil 200

b2-b1 144,7625 122,5500 118,13 22,2125 xxx
b3-bl 133,6833 122,5500 109,08 11,1333 xxx
b3-b2 133,6833 144,7625 92,35 -11,0792 ooo

DL 5% =2,078 DL 1% = 2,862 DL 0,1% = 3,941
3. Influenţa recipientului de cultură

c2-c1 135,858 131,472 103,34 4,386 xxx
DL 5% =1,327 DL 1% = 1,799 DL 0,1% = 2,410
4. Influenţa interacţiunii dintre substraturile de cultură şi îngrăşământul Stirnusoil 200

a2b1-a1b1 116,350 97,100 119,82 19,250 xxx
a3b1-a1b1 134,100 97,100 138,11 37,000 xxx
a4b1-a1b1 142,650 97,100 146,91 45,550 xxx
a3b1-a2b1 134,100 116,350 115,26 17,750 xxx
a4b1-a2b1 142,650 116,350 122,60 26,300 xxx
a4b1-a3b1 142,650 134,100 106,38 8,550 xxx
a2b2-a1b2 134,500 125,300 107,34 9,200 xxx
a3b2-a1b2 151,350 125,300 120,79 26,050 xxx
a4b2-a1b2 167,900 125,300 134,00 42,600 xxx
a3b2-a2b2 151,350 134,500 112,53 16,850 xxx
a4b2-a2b2 167,900 134,500 124,83 33,400 xxx
a4b2-a3b2 167,900 151,350 110,93 16,550 xxx
a2b2-a1b1 134,500 97,100 138,52 37,400 xxx

DL 5% =5,567 DL 1% = 8,121 DL 0,1% = 12,335
5. Influenţa interacţiunii dintre diferite substraturi de cultură şi fertilizarea cu Stimusoil 200

a1b2-a1b1 125,300 97,100 129,04 28,200 xxx
a1b3-a1b1 111,233 97,100 114,56 14,133 xxx
a2b2-a2b1 134,500 116,350 115,60 18,150 xxx
a3b2-a3b1 151,350 134,100 112,86 17,250 xxx
a4b2-a4b1 167,900 142,650 117,70 25,250 xxx

DL 5% =4,156 DL 1% = 5,725 DL 0,1% = 7,882
6. Interacţiunea dintre recipienţi şi acelaşi substrat de cultură

a1c2-a1c1 121,556 100,867 120,51 20,689 xxx
a2c2-a2c1 126,456 124,411 101,64 2,044 -
a3c2-a3c1 144,07 141,400 101,89 2,667 x
a4c2-a4c1 151,356 152,211 95,07 -7,856 ooo

DL 5% =2,654 DL 1% = 3,598 DL 0,1% = 4,819
7. Interacţiunea dintre substraturile de cultură şi acelaşi recipient sau recipienţi diferiţi

a2c1-a1c1 124,411 100,867 123,34 23,544 xxx
a3c1-a1c1 141,400 100,867 140,19 40,533 xxx

 853

a4c1-a1c1 159,211 100,867 157,84 58,344 xxx
a3c1-a2c1 141,400 124,411 113,66 16,989 xxx
a4c1-a2c1 159,211 124,411 127,97 34,800 xxx
a4c1-a3c1 159,211 141,400 112,60 17,811 xxx
a2c2-a1c2 126,456 121,556 104,03 4,900 x
a3c2-a1c2 144,067 121,556 118,52 22,511 xxx
a4c2-a1c2 151,356 121,556 124,52 29,800 xxx
a3c2-a2c2 144,067 126,456 113,93 17,611 xxx
a4c2-a2c2 151,356 126,456 119,69 24,900 xxx
a4c2-a3c2 1511,356 144,067 105,06 7,289 xxx
a2c2-a1c1 126,456 100,867 125,37 25,589 xxx

DL 5% =4,801 DL 1% = 7,137 DL 0,1% = 11,160
8. Interacţiunea dintre substraturile de cultură şi Stimusoil 200 şi acelaşi recipient

a2b1c1-a1b1c1 155,400 91,300 126,40 24,100 xxx
a3b1c1-a1b1c1 137,200 91,300 150,27 45,900 xxx
a4b1c1-a1b1c1 150,200 91,300 164,51 58,900 xxx
a3b1c1-a2b1c1 137,200 115,400 118,89 21,800 xxx
a4b1c1-a2b1c1 150,200 115,400 130,16 34,800 xxx
a4b1c1-a3b1c1 150,200 137,200 109,48 13,000 xx
a2b1c2-a1b1c2 117,300 102,900 113,99 14,400 xxx
a3b1c2-a1b1c2 131,000 102,900 127,31 28,100 xxx
a4b1c2-a1b1c2 135,100 102,900 131,29 32,200 xxx
a3b1c2-a2b1c2 131,000 117,300 111,68 13,700 xxx
a4b1c2-a2b1c2 135,100 117,300 115,17 17,800 xxx
a4b1c2-a3b1c2 135,100 131,000 103,13 4,100 -
a2b2c1-a1b2c1 133,400 110,400 120,83 23,000 xxx
a3b2c1-a1b2c1 145,600 110,400 131,88 35,200 xxx
a4b2c1-a1b2c1 168,200 110,400 152,36 57,800 xxx
a3b2c1-a2b2c1 145,600 133,400 109,15 12,200 xx
a4b2c1-a2b2c1 168,200 133,400 126,09 34,800 xxx
a4b2c1-a3b2c1 168,200 145,600 115,52 22,600 xxx
a2b2c2-a1b2c2 135,600 140,200 96,72 -4,600 -
a3b2c2-a1b2c2 157,100 140,200 112,05 16,900 xxx
a4b2c2-a1b2c2 167,600 140,200 119,54 27,400 xxx
a3b2c2-a2b2c2 157,100 135,600 115,86 21,500 xxx
a4b2c2-a2b2c2 167,600 135,600 123,60 32,000 xxx
a4b2c2-a3b2c2 167,600 157,100 106,68 10,500 xx

DL 5% =6,44 DL 1% = 9,21 DL 0,1% = 13,56

- producţiile realizate în cadrul factorului c2 (găleţi din PVC) au asigurare

statistică foarte semnificativ pozitivă faţă de c1 (saci din folie de polietilenă), deşi în
cazul interacţiunii a4b2c2 producţia realizată (167,6 t/ha) are asigurare foarte semnificativ
pozitivă faţă de cea din interacţiunea a1b2c2 (140,2 t/ha →126,9%) în care se
înregistrează cel mai mare spor de producţie faţă de combinaţia a1b2c1 (110,4 t/ha
→100%); rezultă că în cadrul factorului a4 se înregistrează producţii superioare în cazul
utilizării sacilor din folie de polietilenă (a4b1c1 – 150,2 t/ha = 100% faţă de a4b1c2 –
135,1 t/ha =90,0%) diferenţa de producţie fiind substanţială, 15,1 t/ha; în cazul
fertilizării cu Stimusoil 200 (b2) însă diferenţa de producţie este nesemnificativă de
numai 0,7 t/ha, adică a4b2c1 – 168,2 t/ha = 100%, iar în a4b2c2 – 167,6 t/ha =99,7% (tab.
1 şi 2 – punctul 3).

 854

Sub influenţa interacţiunii dintre substraturile de cultură (a2-a4) şi factorul B (b1-
b2) se constată în toate cazurile o asigurare statistică foarte semnificativ pozitivă faţă de
a1-Mt- solul serei (tab. 2 punctele 4-5).

Sub influenţa interacţiunii dintre acelaşi substrat şi recipienţii de cultură, numai în
cazul combinaţiei a1c2 producţia realizată are asigurare statistică semnificativ pozitivă
faţă de a1c1, în celelalte cazuri asigurările statistice variind de la nici o semnificaţie la
semnificativ pozitiv sau foarte semnificativ negativ (a2c2-a2c1→ -; a3c2-a3c1→ x; a4c2-
a4c1→ ooo) (tab. 2, punctul 6). Din punct de vedere al interacţiunii dintre diferitele
substraturi de cultură şi acelaşi recipient sau recipienţi diferiţi, rezultă superioritatea
incontestabilă sub aspectul producţiilor realizate în cazul tuturor substraturilor de cultură
în cele două tipuri de recipienţi faţă de solul serei luat ca martor, dar şi a substratului a4
(turbă amendată şi fertilizată), asigurarea statistică fiind în majoritatea cazurilor foarte
semnificativ pozitivă, iar în două dintre ele semnificativ şi distinct semnificativ pozitivă
(tab. 2 punctul 7).

Sub aspectul interacţiunii dintre diferitele substraturi de cultură şi Stimusoil 200
şi acelaşi recipient de cultură, se realizează producţii cu acoperire statistică de la distinct
semnificativ la foarte semnificativ pozitiv în toate variantele substraturilor de cultură ale
factorului A (a2-a4) în combinaţie cu b1-b2 şi c1-c2 faţă de a1 în combinaţie cu aceiaşi
factori (tab. 2 punctul 8).

Iese în evidenţă a4 (turbă amendată şi fertilizată) în ambii recipienţi prin
comparaţie cu celelalte substraturi minerale şi organice (a2-a3).

CONCLUZII
1. Substraturile de cultură utilizate, fie fertilizate cu îngrăşământul Simusoil 200

fie nefertilizate, s-au remarcat prin producţii realizate superioare cantitativ, prin
comparaţie cu solul serei luat ca martor, sporurile fiind cuprinse între 12,8% şi 39,6%.

2. Îngrăşământul organic lichid Stimusoil 200 aplicat substraturilor de cultură
organice şi minerale, inclusiv solului serei (Mt) determină realizarea de sporuri de
producţie cuprinse între 12,8% şi 29,0%.

3. Sporurile de producţie realizate prin folosirea recipienţilor variază în cadrul
fiecărui substrat de cultură, fiecărui substrat fiindu-i specific unul dintre aceştia.

4. Se recomandă continuarea cercetărilor pentru consolidarea concluziilor privind
atât folosirea substratului de cultură cel mai adecvat pentru sere, cât şi a recipientului de
cultură şi, de asemenea, a efectului extrem de benefic al îngrăşământului organic lichid
Stimusoil 200 în cazul tuturor substraturilor de cultură utilizate.

BIBLIOGRAFIE
1. Atanasiu N., 2002 – Culturi hoticole fără sol. Ed. Verus, Bucureşti.
2. Horgoş A., Bulboacă T., Oglejan Doina, 2002 – Valorificarea resurselorproductive la hibrizii

de tomate prin optimizarea arhitecturii sistemului axial şi prin fertilizare. Procedings of the
Balanced plant nutrition in horticulture for high yield and quality international Workshop of
TTA KB – MKTT – IPI Budapest – Gyongyos, Hungary, 27-28 august..

	MATERIAL ŞI METODĂ
	Tabelul 1
	Tabelul 2
	DL 5% =6,44 DL 1% = 9,21 DL 0,1% = 13,56

